FY 2002 Amended Budget Submission **Defense Logistics Agency (DLA)** **DLA** - 1 ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Appropriation Highlights (Dollars in Thousands) In FY 2000 the Defense Logistics Agency's operation and maintenance appropriation consisted of the following activities: the Defense Contract Management Command (DCMC), Other Logistics Services (OLS), Other Logistics Programs (OLP), Warstoppers, and the Standard Procurement System (SPS), totaling \$1.2 billion and 12,659 full time equivalents. In March of 2000 the Defense Contract Management Command was named a separate Joint Combat Support Agency and became the Defense Contract Management Agency (DCMA). As an agency, DCMA transferred associated support resources from DLA beginning in late FY 2000. OLS includes appropriated costs associated with DLA's logistics mission such as price comparability, hard copy map function, unemployment, quality of life, and disaster relief blankets. OLP are multiple program offices of which DLA is either the executive agent or the budget administrator. Warstoppers funding is for certain supply items, which do not have a peacetime demand and must be preserved to support DoD readiness and sustainment requirements. | | FY 2000
Actuals | Foreign
Currency
Variance | Price
Growth | Program
Growth | FY 2001
Estimates | Foreign
Currency
Variance | Price
Growth | Program
Growth | FY 2002
Estimates | |---|--------------------|---------------------------------|-----------------|-------------------|----------------------|---------------------------------|-----------------|-------------------|----------------------| | Budget
Activity 2:
Mobilization | 38,192 | | 611 | 13,764 | 52,567 | | 894 | (8,770) | 44,691 | | Budget
Activity 4:
Admin. &
Serv. Act. | 1,209,861 | | 36,137 | (1,035,801) | 210,197 | | 3,613 | (21,820) | 191,990 | | Total | 1,248,053 | | 36,748 | (1,022,037) | 262,764 | | 4,507 | (30,590) | 36,681 | # DEFENSE LOGISTICS AGENCY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Appropriation Highlights (Dollars in Thousands) Budget Activity 2 reflects total funding for the Warstoppers program. Funding for Warstoppers recognizes that certain supply items must be procured and critical industrial capability must be preserved to support the Department's readiness and sustainment requirements. Peacetime demand is inadequate for sustainment and mobilization. Overall program decrease is due to accelerated FY 2001 purchase of Chemical suit long leadtime liner fabric components. Budget Activity 4 reflects funding in support of DLA's Programs and Services. The O&M appropriation funds the contracts, supplies, equipment maintenance, communications, salaries, awards, personnel, benefits, travel, per diem, and training in support of these programs. This budget activity's decreases are primarily attributable to reduced program requirements. #### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Increases and Decreases | | | <u>BA4</u> | <u>BA2</u> | <u>Total</u> | |----|---|------------|------------|--------------| | 1. | FY 2001 President's Budget Request | 1,136,510 | 52,663 | 1,189,173 | | 2. | Congressional Adjustments (Distributed) | | | | | | a. Equipment & Initiataives | (4,000) | | (4,000) | | | b. General Emulation of Microcircuits | 2,200 | | 2,200 | | | c. Aging Aircraft ADC Program | 4,000 | | 4,000 | | | Total Congressional Adjustments (Distributed) | 2,200 | 0 | 2,200 | | 3. | Congressional Adjustments (Undistributed) | | | | | | a. Headquarters Management | | | | | | b. Headquarters Personnel Reduction | (4,363) | (29) | (4,392) | | | c. Defense Joint Accounting Service | (742) | (34) | (776) | | | Total Congressional Adjustments (Undistributed) | (5,105) | (63) | (5,168) | | 4. | Congressional Earmarks | | | | | | a. Indian Lands Mitigation | (550) | (25) | (575) | | | b. Middle East Security Issues Program | (54) | (3) | (57) | | | c. Bosque Redondo Memorial | (110) | (5) | (115) | | | Total Congressional Earmarks | (714) | (33) | (747) | | 5. | FY 2001 Appropriated Amount | 1,132,891 | 52,567 | 1,185,458 | | 6. | FY 2001 Recission | (571) | 0 | (571) | | 7. | Functional Transfers - In | | | | | | Funding to support DFAS Bill - DHRA to DLA | 616 | 0 | 616 | | | Total Functional Transfers - In | 616 | 0 | 616 | | 8. | Other Transfers - In (Non-Functional) | | | | | | Total Other Transfers - In (Non-Functional) | 0 | 0 | 0 | # Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Summary of Increases and Decreases | | | BA4 | BA2 | <u>Total</u> | |-----|---|-----------|--------|--------------| | 9. | Functional Transfers - Out | | | | | | Funding to support the Defense Contract Management Agency | (925,685) | | (925,685) | | | Total Functional Transfers - Out | (925,685) | | (925,685) | | 10. | Other Functional Transfers Out | | | | | 11. | Price Changes | 0 | 0 | 0 | | 12. | Program Increases | | | | | | DPAS extended fielding requirements and six additional civilian personnel | 3,500 | | 3,500 | | | Total Program Increases | 3,500 | 0 | 3,500 | | 13. | Program Decreases | | | | | | a. Reduction in civilian personnel funding to reflect a lower cost base | (500) | | (500) | | | b. Realignment of Enhanced Defense Management Training funding | (54) | | (54) | | | Total Program Decreases | (554) | | (554) | | 14. | Revised FY 2001 Current Estimate | 210,197 | 52,567 | 262,764 | | 15. | Price Growth | 3,613 | 894 | 4,507 | | 16. | Functional Transfers - In | | | | | | Realignment from PDW into O&M for DPAS to fund software upgrades | 4,500 | | 4,500 | | | Total Functional Transfers - In | 4,500 | 0 | 4,500 | | | | | | | # DEFENSE LOGISTICS AGENCY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Increases and Decreases | | | <u>BA4</u> | BA2 | <u>Total</u> | |-----|--|------------|-------|--------------| | 17. | Functional Transfers - Out | | | | | | Total Functional Transfers Out | 0 | | 0 | | 18. | Program Increases | | | | | | a. Increase associated with DMEA's Integrated Circuit Microelectronic | 116 | | 116 | | | Diminishing Manufacturing Sources and Material Shortages Program | | | | | | b. Additional funding to support the Classified Program labor | 159 | | 159 | | | c. Additional Defense Standardization Office requirements | 219 | | 219 | | | d. Additional Automatic Identification Technology program requirements | 5 | | 5 | | | e. Fact of Life increase to support Defense Acquisition Career Management (DACM) requirements | 12 | | 12 | | | f. Increase in funding to support Continuity of Operations (COOP) efforts | 50 | | 50 | | | g. Continuing Health increase due to Agency downsizing and consolidation | 31 | | 31 | | | h. Disaster Relief Blankets increase to support requirements | 30 | | 30 | | | i. Procurement Technical Assistance Program increase to support | 413 | | 413 | | | additional center awards | | | | | | j. Logistics Transformation increase to support Department initiatives | 140 | | 140 | | | k. Critical Infrastructure Protection increase due to DLA | 352 | | 352 | | | lead for the logistics sector | | | | | | 1. DFAS service payment | 557 | | 557 | | | m. Unemployment increase due to estimated program requirements | 1,932 | | | | : | n. Quality of Life increase due to estimated program operations costs | 96 | | | | | o. NBC Defense increase due to contractor negotiated costs | | 95 | 95 | | | p. Industrial Readiness increase due to more comprehensive supplier assessments and measures to address capability shortfalls | | 60 | 60 | | | q. Medical Readiness increase due to the expansion of CEC, VMI, and Stock Rotation industrial readiness measures aimed at reducing | | 1,818 | 1,818 | | | the approximately \$780M wartime planning shortfall | | | | | | Total Program Increases | 4,112 | 1,973 | 6,085 | #### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Increases and Decreases | | | BA4 | BA2 | Total | |-----|---|----------|----------|----------| | 19. | Program Decreases | | | | | | a. Reduced requirements in the Joint Total Asset Visibility Office | (1,057) | | (1,057) | | | b. Reduction in the Defense Property Accountability System requirements | (3,599) | | (3,599) | | | c. Fact of life decrease for the Logistics Community Management (LCM) Program | (119) | | (119) | | | d. Reduced Joint Electronics Commerce Program Office requirements | (54) | | (54) | | | e. Price Comparability decrease due to competing Agency priorities | (6,622) | | (6,622) | | | f. Disability Compensation decrease due to estimated program requirements | (2) | | (2) | | | g. Aging Aircraft Program decrease due to Congressional add in FY 01 only | (4,068) | | (4,068) | | | h. Demolition decrease due to completion of one-time project | (4,860) | | (4,860) | | | i. DLA Map Function decrease due to going from an in-house redesign/
development of a replacement system to a COTS replacement | (4,698) | | (4,698) | | | j. Management support costs decrease due to decrease in requirements for Official Representation Funds and Director's Medallions | (2) | | (2) | | | k. Defense Security Service decrease due to revised Agency fee | (1) | | (1) | | | m. Joint Logistics Warfighting Initiative decrease due to completed Department operational initiatives | (3,112) | | (3,112) | | | n. Microcircuits: GEM decrease due to Congressional add in FY 01 only | (2,238) | | (2,238) | | | o.
Nerve Agent Antidote decrease due to newly negotiated contract options | | (16) | (16) | | | p. Chem suits decrease due to industrial preparedness actions moved forward to FY 01 | | (7,589) | (7,589) | | | q T-Pack/MRE Maintenance decrease due to increased peacetime use of the reserve equipment and a lower quantity of equipment owned | | (2) | (2) | | | r. Tray Pack IPM decrease due to the completion of purchase of unitization equipment | | (1) | (1) | | | s. Manpower/Direct Support decrease due to Commercial Asset Visibility Data realigned in Industrial and Medical Readiness | | (669) | (669) | | | t. Ozone Depleting Substance decrease reflects maximum amount allocated after funding competing priorities | | (2,461) | (2,461) | | | u. Chem gloves decrease due to fact of life | | (5) | | | | Total Program Decreases | (30,432) | (10,743) | (41,175) | | 20. | FY 2002 Budget Request | 191,990 | 44,691 | 236,681 | ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) Foreign | | | Foreign | | | | | |--|---|---|---|---|---|--| | | FY 2000 | Currency | Price | <u>Growth</u> | Program | FY 2001 | | | <u>Program</u> | ate Differenc | Percent | <u>Amount</u> | <u>Growth</u> | <u>Program</u> | | | | | | | | | | CIVILIAN PERSONNEL COMPENSATION | | | | | | | | Executive, General & Special Schedule | 753,535 | 0 | 0.0398 | 29,952 | (760,090) | 23,397 | | Wage Board | 756 | 0 | 0.0398 | 30 | (387) | 399 | | Foreign National Direct Hire (FNDH) | 3,651 | 0 | 0.0000 | 145 | (3,796) | 0 | | Separation Liability (FNDH) | 45 | 0 | 0.0000 | 2 | (47) | 0 | | Benefits to Former Employees | 1,411 | 0 | 0.0000 | 0 | (431) | 980 | | Voluntary Separation Incentive Pay | 3,145 | 0 | 0.0000 | 0 | (3,145) | 0 | | Unemployment Compensation | 9,000 | 0 | 0.0000 | 0 | 4,262 | 13,262 | | Disability Compensation | 4,781 | 0 | 0.0000 | 0 | (3,690) | 1,091 | | TOTAL CIVILIAN PERSONNEL COMPENSATION | 776,324 | 0 | | 30,129 | (767,324) | 39,129 | | | | | | | | | | <u>TRAVEL</u> | | | | | | | | Travel of Persons | 31,184 | 0 | 0.016 | 379 | (30,544) | 1,019 | | TOTAL TRAVEL | 31,184 | 0 | | 379 | (30,544) | 1,019 | | | | | | | | | | SUPPLIES & MATERIALS PURCHASES | | | | | | | | DFSC Fuel | 0 | 0 | 0.629 | 0 | 0 | 0 | | Army Managed Supplies and Materials | 0 | 0 | -0.042 | 0 | 0 | 0 | | DLA Managed Supplies & Materials | 1 | 0 | 0.045 | 0 | (1) | 0 | | GSA Managed Supplies & Materials | 73 | 0 | 0.016 | 1 | (17) | 57 | | Locally Procured DoD centrally managed supp. | 14 | 0 | 0.016 | 0 | (1) | 13 | | DLA Rebates | 245 | 0 | 0.016 | 0 | 0 | 245 | | Locally Purchased Non-Capitalized Equipment | 0 | 0 | 0.000 | 0 | 0 | 0 | | TOTAL SUPPLIES & MATERIALS PURCHASES | 333 | 0 | | 1 | (19) | 315 | | | Executive, General & Special Schedule Wage Board Foreign National Direct Hire (FNDH) Separation Liability (FNDH) Benefits to Former Employees Voluntary Separation Incentive Pay Unemployment Compensation Disability Compensation TOTAL CIVILIAN PERSONNEL COMPENSATION CRAVEL Travel of Persons TOTAL TRAVEL SUPPLIES & MATERIALS PURCHASES DFSC Fuel Army Managed Supplies and Materials DLA Managed Supplies & Materials GSA Managed Supplies & Materials Locally Procured DoD centrally managed supplication DLA Rebates Locally Purchased Non-Capitalized Equipment | EXECUTION PERSONNEL COMPENSATION Executive, General & Special Schedule Foreign National Direct Hire (FNDH) Separation Liability (FNDH) Benefits to Former Employees 1,411 Voluntary Separation Incentive Pay 3,145 Unemployment Compensation Pisability Compensation TOTAL CIVILIAN PERSONNEL COMPENSATION CRAVEL Travel of Persons TOTAL TRAVEL Travel of Persons
TOTAL TRAVEL SUPPLIES & MATERIALS PURCHASES DFSC Fuel Army Managed Supplies and Materials DLA Managed Supplies & Materials GSA Managed Supplies & Materials 1 GSA Managed Supplies & Materials 1 GSA Managed Supplies & Materials 1 GSA Managed Supplies & Materials 1 GSA Managed Supplies & Materials 1 GSA Managed Supplies & Materials 1 CSA Managed Supplies & Materials 1 CSA Managed Supplies & Materials 1 CSA Managed Supplies & Materials 1 CSA Rebates Locally Purchased Non-Capitalized Equipment 0 | TYVILIAN PERSONNEL COMPENSATION Executive, General & Special Schedule 753,535 0 Wage Board 756 0 Foreign National Direct Hire (FNDH) 3,651 0 Separation Liability (FNDH) 45 0 Benefits to Former Employees 1,411 0 Voluntary Separation Incentive Pay 3,145 0 Unemployment Compensation 9,000 0 Disability Compensation 4,781 0 TOTAL CIVILIAN PERSONNEL COMPENSATION 776,324 0 TRAVEL Travel of Persons 31,184 0 TOTAL TRAVEL 31,184 0 SUPPLIES & MATERIALS PURCHASES DFSC Fuel 0 0 0 Army Managed Supplies and Materials 0 0 DLA Managed Supplies & Materials 1 0 GSA Managed Supplies & Materials 73 0 Locally Procured DoD centrally managed supp: 14 0 DLA Rebates 245 0 Locally Purchased Non-Capitalized Equipment 0 | FY 2000 Currency Price Program ate Difference Percent | FY 2000 Currency Price Growth Program ate Difference Percent Amount Amount Program Program Amount | FY 2000 Currency Price Growth Growth Growth Currency Program ate Different Program Amount Growth Crowth | ## Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) | | | | Foreign | | | | | |----------|--|---------------|---------------|----------------|---------------|---------------|---------| | | | FY 2000 | Currency | Price (| <u>Growth</u> | Program | FY 2001 | | | | <u>Actual</u> | ate Differenc | <u>Percent</u> | <u>Amount</u> | <u>Growth</u> | Program | | | | | | | | | | | <u>I</u> | EQUIPMENT PURCHASES | | | | | | | | 506 | DLA Fund Equipment | 39 | 0 | 0.045 | 2 | 0 | 41 | | 507 | GSA Managed Equipment | 22 | 0 | 0.016 | 0 | 0 | 22 | | 550 | Commercial Purchases of Equipment | 66 | 0 | 0.016 | 1 | 0 | 67 | | 599 | TOTAL FUND EQUIPMENT PURCHASES | 127 | 0 | | 3 | 0 | 130 | | | | | | | | | | | (| OTHER FUND PURCHASES (EXCLUDE TRANSPORTATION) | | | | | | | | 633 | Defense Publication and Printing Services | 0 | 0 | 0.115 | 0 | 0 | 0 | | 634 | Navy Public Work Centers: Utilities | 0 | 0 | 0.018 | 0 | 0 | 0 | | 635 | Navy Public Work Centers: Public Works | 0 | 0 | 0.020 | 0 | 0 | 0 | | 647 | DISA Information Services | 6,030 | 0 | -0.063 | (380) | (5,355) | 295 | | 650 | DLA Information Services | 0 | 0 | 0.000 | 0 | 0 | 0 | | 671 | Communication Services (DISA) | 7,994 | 0 | -0.004 | (32) | (7,962) | 0 | | 673 | Defense Finance and Accounting Services | 7,113 | 0 | 0.049 | 348 | (5,897) | 1,564 | | 677 | Purchased Equipment Maintenance, Non-ADP | 0 | 0 | 0.000 | 0 | 0 | 0 | | 678 | Defense Security Service | 1,270 | 0 | 0.016 | 20 | (1,151) | 139 | | 679 | Cost Reimbursable Purchases | 73,115 | 0 | 0.016 | 1,170 | 8,375 | 82,660 | | 699 | TOTAL PURCHASES | 95,522 | | | 1,126 | (11,990) | 84,658 | | | | | | | | | | | <u>(</u> | CIVILIAN PERSONNEL COMPENSATION (TRANSPORTATIO | <u>N)</u> | | | | | | | 701 | MAC Cargo (Fund) | 0 | 0 | 0.00 | 0 | 0 | 0 | | 725 | MTMC (Other) | 0 | 0 | 0.00 | 0 | 0 | 0 | | 771 | Commercial Transportation | 2,745 | 0 | 0.016 | 33 | (2,778) | 0 | | 799 | TOTAL TRANSPORTATION | 2,745 | 0 | | 33 | (2,778) | 0 | ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) | | | | Foreign | | | | | |-----|--|----------------|---------------|----------------|---------------|---------------|----------------| | | | FY 2000 | Currency | Price (| <u>Growth</u> | Program | FY 2001 | | | | <u>Program</u> | ate Differenc | <u>Percent</u> | <u>Amount</u> | <u>Growth</u> | <u>Program</u> | | | | | | | | | | | 0 | THER PURCHASES | | | | | | | | 901 | Foreign National Indirect Hire (FNIH) | 813 | 0 | 0.0398 | 32 | (845) | 0 | | 912 | Rental Payments to GSA (SLUC) | 13,977 | 0 | 0.020 | 280 | (14,066) | 191 | | 913 | Purchased Utilities (non-Fund) | 438 | 0 | 0.016 | 6 | (394) | 50 | | 914 | Purchased Communications (non-Fund) | 8,400 | 0 | 0.016 | 101 | (8,453) | 48 | | 915 | Rents (non-GSA) | 1,066 | 0 | 0.016 | 14 | (825) | 255 | | 917 | Postal Services (U.S.P.S.) | 668 | 0 | 0.000 | 8 | (676) | 0 | | 920 | Supplies & Materials (non-Fund) | 17,067 | 0 | 0.016 | 224 | (12,036) | 5,255 | | 921 | Printing and Reproduction | 417 | 0 | 0.016 | 5 | (387) | 35 | | 922 | Equipment Maintenance by Contract | 1,361 | 0 | 0.016 | 17 | (1,022) | 356 | | 923 | Facility Maintenance by Contract | 686 | 0 | 0.016 | 8 | (694) | 0 | | 925 | Equipment Purchases (non-Fund) | 38,173 | 0 | 0.016 | 493 | (38,559) | 107 | | 931 | Contract Consultants | 0 | 0 | 0.016 | 0 | 0 | 0 | | 932 | Management & Professional Support Services | 30,189 | 0 | 0.016 | 479 | (26,668) | 4,000 | | 933 | Studies, Analysis, & Evaluations | 14,032 | 0 | 0.016 | 221 | 6,779 | 21,032 | | 934 | Engineering & Technical Services | 1,033 | 0 | 0.016 | 17 | 4,779 | 5,829 | | 987 | Other Intr-Govt Purchases | 1,435 | 0 | 0.016 | 22 | (329) | 1,128 | | 988 | Grants | 16,823 | 0 | 0.016 | 269 | 764 | 17,856 | | 989 | Other Contracts | 195,107 | 0 | 0.016 | 2,879 | (116,629) | 81,357 | | 991 | Foreign Currency Variance | 0 | 0 | 0.016 | 0 | 0 | 0 | | 998 | Other Costs | 133 | 0 | 0.016 | 2 | (121) | 14 | | 999 | TOTAL OTHER PURCHASES | 341,818 | 0 | | 5,077 | (209,382) | 137,513 | | | | | | | | | | | ### | TOTAL OPERATION & MAINTENANCE | 1,248,053 | | | 36,748 | (1,022,037) | 262,764 | ## Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) | | | | Foreign | | | | | |----------|--|----------------|---------------|----------------|---------------|---------------|----------------| | | | FY 2001 | Currency | <u>Price</u> | <u>Growth</u> | Program | FY 2002 | | | | <u>Program</u> | ate Differenc | <u>Percent</u> | <u>Amount</u> | <u>Growth</u> | <u>Program</u> | | <u>C</u> | IVILIAN PERSONNEL COMPENSATION | | | | | | | | 101 | Executive, General & Special Schedule | 23,397 | 0 | 0.0363 | 850 | (97) | 24,150 | | 103 | Wage Board | 399 | 0 | 0.0363 | 14 | 0 | 413 | | 104 | Foreign National Direct Hire (FNDH) | 0 | 0 | 0.0000 | 0 | 0 | 0 | | 105 | Separation Liability (FNDH) | 0 | 0 | 0.0000 | 0 | 0 | 0 | | 106 | Benefits to Former Employees | 980 | 0 | 0.0000 | 0 | 31 | 1,011 | | 107 | Voluntary Separation Incentive Pay | 0 | 0 | 0.0000 | 0 | 0 | 0 | | 110 | Unemployment Compensation | 13,262 | 0 | 0.0000 | 0 | 1,932 | 15,194 | | 111 | Disability Compensation | 1,091 | 0 | 0.0000 | 0 | (2) | 1,089 | | 199 | TOTAL CIVILIAN PERSONNEL COMPENSATION | 39,129 | 0 | | 864 | 1,864 | 41,857 | | <u>T</u> | RAVEL | | | | | | | | 308 | Travel of Persons | 1,019 | 0 | 0.017 | 17 | (9) | 1,027 | | 399 | TOTAL TRAVEL | 1,019 | 0 | | 17 | (9) | 1,027 | | <u>S</u> | SUPPLIES & MATERIALS PURCHASES | | | | | | | | 401 | DFSC Fuel | 0 | 0 | -0.001 | 0 | 0 | 0 | | 411 | Army Managed Supplies and Materials | 0 | 0 | -0.025 | 0 | 0 | 0 | | 415 | DLA Managed Supplies & Materials | 0 | 0 | 0.004 | 0 | 0 | 0 | | 416 | GSA Managed Supplies & Materials | 57 | 0 | 0.017 | 1 | 0 | 58 | | 417 | Locally Procured DoD centrally managed sup | 13 | 0 | 0.017 | 0 | (1) | 12 | | 421 | DLA Rebates | 245 | 0 | 0.000 | 0 | 0 | 245 | | 422 | Locally Purchased Non-Capitalized Equipme: | 0 | 0 | 0.000 | 0 | 0 | 0 | | 499 | TOTAL SUPPLIES & MATERIAL PURCHASES | 315 | 0 | | 1 | (1) | 315 | ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) | | | | Foreign | | | | | |-----|---|----------|---------------|----------------|---------------|---------------|---------| | | | FY 2001 | Currency | Price (| <u>Growth</u> | Program | FY 2002 | | | | Program | ate Differenc | <u>Percent</u> | <u>Amount</u> | <u>Growth</u> | Program | | | | | | | | | | | E | EQUIPMENT PURCHASES | | | | | | | | 506 | DLA Fund Equipment | 41 | 0 | 0.004 | 0 | 0 | 41 | | 507 | GSA Managed Equipment | 22 | 0 | 0.017 | 0 | 0 | 22 | | 550 | Commercial Purchases of Equipment | 67 | 0 | 0.017 | 1 | 0 | 68 | | 599 | TOTAL FUND EQUIPMENT PURCHASES | 130 | 0 | | 1 | 0 | 131 | | C | OTHER FUND PURCHASES (EXCLUDE TRANSPORTATION) | | | | | | | | 2 | THER FORD TORCHADED (EXCEDDE TRANSFORTATION) | | | | | | | | 634 | Navy Public Work Centers: Utilities | 0 | 0 | 0.187 | 0 | 0 | 0 | | 635 | Navy Public Work Centers: Public Works | 0 | 0 | 0.098 | 0 | 0 | 0 | | 647 | DISA Information Services | 295 | 0 | -0.159 | (47) | 0 | 248 | | 650 | DLA Information Services | 0 | 0 | 0.000 | 0 | 0 | 0 | | 671 | Communication Services (DISA) | 0 | 0 | 0.138 | 0 | 0 | 0 | | 673 | Defense Finance and Accounting Services | 1,564 | 0 | -0.047 | (74) | 557 | 2,047 | | 677 | Purchased Equipment Maintenance, Non-ADP | 0 | 0 | 0.000 | 0 | 0 | 0 | | 678 | Defense Security Service | 139 | 0 | 0.017 | 2 | (1) | 140 | | 679 | Cost Reimbursable Purchases | 82,660 | 0 | 0.017 | 1,406 | (11,227) | 72,839 | | 699 | TOTAL PURCHASES | 84,658 | 0 | | 1,287 | (10,671) | 75,274 | | | | | | | | | | | _ | CIVILIAN PERSONNEL COMPENSATION (TRANSPORTATI | <u>-</u> | _ | | _ | _ | _ | | 701 | MAC Cargo (Fund) | 0 | 0 | 0.000 | 0 | 0 | 0 | | 725 | MTMC (Other) | 0 | 0 | 0.000 | 0 | 0 | 0 | | 771 | Commercial Transportation | 0 | 0 | 0.017 | 0 | 0 | 0 | | 799 | TOTAL TRANSPORTATION | 0 | 0 | | 0 | 0 | 0 | #### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Summary of Price and Program Changes (Dollars in Thousands) Foreign FY 2001 FY 2002
Currency Price Growth Program ate Differenc Percent Program Amount Growth Program OTHER PURCHASES 901 Foreign National Indirect Hire (FNIH) 0 0.0363 0 0 0 0.020 194 912 Rental Payments to GSA (SLUC) 191 4 (1)913 Purchased Utilities (non-Fund) 50 0.017 1 Ω 51 914 Purchased Communications (non-Fund) 48 0.017 1 0 49 915 Rents (non-GSA) 0 259 255 0.017 4 917 Postal Services (U.S.P.S.) Ω 0.000 Ω 0 0.017 920 Supplies & Materials (non-Fund) 5,255 89 (2,206)3.138 921 Printing and Reproduction 35 0.017 35 922 Equipment Maintenance by Contract 356 0.017 6 362 923 Facility Maintenance by Contract 0 0.017 0 925 Equipment Purchases (non-Fund) 107 0.017 2 109 Contract Consultants 931 0 0.017 0 932 Management & Professional Support Services 4,000 0 0.017 (4,068)68 933 Studies, Analysis, & Evaluations 0 0.017 18,774 21,032 357 (2,615)934 Engineering & Technical Services 5,829 0 0.017 99 (4,860)1,068 Other Intr-Govt Purchases 987 1,128 Ω 0.017 19 159 1,306 988 Grants 0 0.017 304 18,573 17,856 413 989 Other Contracts 81,357 0 0.017 1,383 (8,595)74,145 991 Foreign Currency Variance 0 0.017 0 0 0 14 0 Ω 14 998 Other Costs 0.017 0 999 TOTAL OTHER PURCHASES 137,513 0 2,337 (21,773)118,077 9999 262,764 0 4,507 236,681 TOTAL OPERATION & MAINTENANCE (30,590) ### I. Description of Operations Financed: Funding for Warstoppers recognizes that preparedness measures must be taken for certain supply items and critical industrial capability must be preserved to support the Department's readiness and sustainment requirements. This concept applies to items such as chemical protective suits and gloves, nerve agent antidote auto-injectors, meals-ready-to eat, and tray pack assemblies. In each instance, peacetime demand is inadequate to sustain an industrial base sufficient for readiness and mobilization. The "Warstoppers" qualify for funding, not as the result of reasonable business decisions, but as a matter of national security, and therefore, do not fall within the purview of the Defense Working Capital Fund (DWCF) which emphasizes customer-provider relationships. The Warstoppers program is mandated by law, and is the single Agency program to preserve essential production capability, and to provide the means to invest in improving industry responsiveness. This also includes the funding of Industrial Preparedness Measures (IPMs) to allow for the "surge" of battle critical material to increase supply availability of spares and troop support items as directed in Defense planning documents. Industrial Base Maintenance Contracts currently preserve critical production capabilities for nerve agent antidotes and chemical protective gloves with minimal annual investment. Industrial readiness or preparedness investments enable DLA to provide surge capability for critical weapon systems and troop support items as a more cost-effective alternative to War Reserve Materiel (WRM). #### I. Description of Operations Financed (continued): NERVE AGENT ANTIDOTES (NAA): The Senate Armed Services Committee Report (July 1991, page 84) directed the Secretary of Defense to take necessary steps to ensure the maintenance and stability of the industrial base for Nerve Agent Antidote Auto-injectors. Since 1992, the only FDA approved producer has had an Industrial Base Maintenance Contract (IBMC) to ensure the financial viability of the firm and to maintain the manufacturing capability to produce injectors for wartime surge and sustainment. These funds maintain critical process capability and FDA certification of the sole domestic source of NAA autoinjectors. The budget request for this program is \$8.434 million in FY 2002. The program decrease is due to newly negotiated contract options that were lower than expected. CHEMICAL GLOVES: The Senate Armed Services Committee Report (July 1991, page 84) directed the Secretary of Defense to ensure the maintenance and stability of the industrial base for chemical protective suits, boots, and gloves. The resources support Industrial Base Maintenance Contracts (IBMCs) for the only two sources of butyl gloves. Peacetime demand is insufficient to maintain these sources of supply. The budget request for this program is \$4.156 million in FY 2002. The program remains relatively level. #### I. Description of Operations Financed (continued): CHEMICAL SUITS: The Senate Armed Services Committee Report (July 1991, page 84) directed the Secretary of Defense to ensure the maintenance and stability of the industrial base for chemical protective suits, boots, and gloves. This line funds measures to ensure the availability of adequate industrial capability to meet wartime demand for chemical protective suits. The line has been used to purchase chemical protective suit liner material that is stored as a reserve to meet wartime production demand. The liner material is a long lead-time item purchased from foreign sole source. The long leadtime The budget request for this program is \$643K in FY 2002. The program decrease in FY 2002 is due to industrial preparedness actions being moved forward to FY 2001 to provide improved readiness earlier than was originally planned which was due to budget constraints in FY 2002. The FY 2001 funding is for the purchase of long leadtime liner fabric components (carbon beads) and other industrial actions to provide industrial surge capabilities. All discretionary Chemical Suit funding in FY 2002 was moved to Medical Readiness to cover the growth in those years. The amount remaining in this line for FY 2002 will be used to pay for the storage of prepositioned suit components purchased in prior years. TRAY PACK/MRE EQUIPMENT MAINTENANCE: The Senate Armed Services Committee Report (July 1991, page 84) directed the Secretary of Defense to take necessary steps to ensure the maintenance and stability of the industrial base for MREs and Tray Pack rations. The resources requested for this project will fund the storage and maintenance of unique tray pack and MRE production equipment necessary to meet wartime requirements. This equipment gives the industry the capability to quickly expand production in times of war. The ### I. Description of Operations Financed (continued): budget request for this program is \$100 thousand in FY 2002 and remains relatively level from FY 2001 requirements. The overall program decrease is due to increased peacetime use of the reserve equipment and a lower quantity of equipment owned. TRAY PACK IPM: The Senate Armed Services Committee Report (July 1991, page 84) directed the Secretary of Defense to take necessary steps to ensure the maintenance and stability of the industrial base for MREs and Tray Pack rations. This line funds measures to ensure that adequate industrial capacity exists to meet the Services' wartime surge requirements for tray pack rations. The budget request for this program is \$50 thousand in FY 2002 and remains relatively level from FY 2001 requirements. The overall program decrease is due to the completion of the purchase of unitization equipment. MANPOWER AND DIRECT SUPPORT: DLA, a Combat Support Agency, is directed by Congress to assess the capability of the industrial base to provide wartime requirements and maintain the ability of the industrial base to produce critical Warstopper items. These funds support readiness initiatives, supporting activities, and personnel implementing DLA's Industrial Base Program (IBP) to include salaries, travel, training, tools. The budget request for this program is \$3.132 million in FY 2002. Commercial Asset Visibility data, originally funded under the manpower line in prior years, were determined to fit better under other lines. Beginning in FY 2002 these items will be transferred to the Industrial Readiness and Medical Readiness lines. #### I. Description of Operations Financed (continued): DEFENSE PRIORITIES AND ALLOCATIONS SYSTEM (DPAS): This line funds resources necessary to establish and maintain a viable DPAS program within DLA. This program promotes an efficient and effective program by providing continual training and training materials to field personnel that manage and execute the program. The budget request for this program is \$30 thousand in FY 2002. This program remains level. NUCLEAR, BIOLOGICAL, AND CHEMICAL (NBC) DEFENSE: This line provides for mobilization preparedness of critical NBC Defense products required by the Services. DLA must maintain a "warm" military unique industrial capability that meets the Services' replenishment and sustainment requirements. Items covered are military unique biomedical defense vaccines and chemical agent defense pharmaceuticals. The budget request for this program is \$2.339 million in FY 2002. This represents contractor negotiated costs for the Nerve Agent Antidote Autoinjector Shelf Life Extension Program and Readiness Enhancement Program. INDUSTRIAL READINESS: This project focuses on funding to (1) support surge capability for critical troop support items and commodities supporting critical weapons systems, and (2) ensure actions preserving critical industrial capability can be implemented. Emphasis is being placed on new business practices and increased reliance on the commercial sector to meet these requirements. The Prime Vendor (PV) Surge Assessment/Test Initiative is a major element of this funding category. This initiative provides for more rigorous surge assessments and testing of prime vendors and other long-term contracts and provides funds for investments to meet critical wartime shortfalls. A large percentage of our troop support items are provided via Prime Vendors, and an increasing quantity of hardware and #### I. Description of Operations Financed (continued): spares are being procured via Prime Vendors. The PV Surge Initiative provides for more comprehensive supplier assessments and the funding of measures to address capability shortfalls. The budget request for this program is \$4.027 million in FY 2002. The program increase in FY 2002 is not actually an
increase but a result of an undistributed mark taken against Industrial Readiness in FY 2001. MEDICAL READINESS: The Medical Readiness account funds preparedness measures necessary to ensure that DLA can meet the Services' surge requirements for critical pharmaceutical, medical, and surgical items. Measures such as Stock Rotation, Prime Vendor Surge, Corporate Exigency Contracts (CEC) and Vendor Managed Inventory (VMI) are used to address shortfalls. The budget request for this program is \$18.264 million in FY 2002. The program increase in FY 2002 is due to the expansion and start-up costs of CEC, VMI, and Stock Rotation industrial readiness measures aimed at reducing the approximately \$780 million wartime planning shortfall. OZONE DEPLETING SUBSTANCES: This activity funds the purchase of Halon 1301 as part of the Ozone Depleting Substances (ODS) Reserve Program. The Halon provides critical fire suppression capability for numerous weapon systems. The budget request for this program is \$3.516 million in FY 2002. The program decreases in FY 2002; with intent to complete the purchase of the reserve in FY 2003. #### II. Force Structure: N/A Warstoppers ### III. Financial Summary (O&M: \$ in thousands): FY 2001 | | | | FY 2001 | | | |---------------------------|---------|---------|--------------|----------|----------| | A. Subactivities: | FY 2000 | Budget | | Current | FY 2002 | | | Actuals | Request | Appropriated | Estimate | Estimate | | Nerve Agent Antidote | 7,853 | 8,309 | 8,309 | 8,309 | 8,434 | | Chemical Gloves | 4,027 | 4,091 | 4,091 | 4,091 | 4,156 | | Chemical Suits | 3,050 | 8,094 | 8,094 | 8,094 | 643 | | MRE/Tray Pack IPMs | 250 | 50 | 50 | 50 | 50 | | T-Pack/MRE Maintenance | 200 | 100 | 100 | 100 | 100 | | Manpower/Direct Support | 3,772 | 3,737 | 3,737 | 3,737 | 3,132 | | DPAS | 30 | 30 | 30 | 30 | 30 | | NBC Defense | 2,326 | 2,206 | 2,206 | 2,206 | 2,339 | | Industrial Readiness | 8,584 | 3,998 | 3,902 | 3,902 | 4,027 | | Medical Readiness | 6,100 | 16,171 | 16,171 | 16,171 | 18,264 | | Ozone Depleting Substance | 2,000 | 5,877 | 5,877 | 5,877 | 3,516 | | Total | 38,192 | 52,663 | 52,567 | 52,567 | 44,691 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### IV. Financial Summary (O&M: \$ in thousands): | B. Reconciliation Summary: | Change
FY 2001/
FY 2001 | Change
FY 2001/
FY 2002 | |--|-------------------------------|-------------------------------| | 1. Baseline Funding | 52,663 | 52,567 | | a) Congressional Adjustments (Distributed) | 0 | 0 | | b) Congressional Adjustments (Undistributed) | (63) | 0 | | c) Congressional Earmark | (33) | 0 | | 2. Appropriated Amount | 52 , 567 | 0 | | 3. FY 2001 Rescission | 0 | 0 | | 3. Price Change | 0 | 894 | | 4. Program Changes | 0 | (8,770) | | 5. Current Estimate | 52 , 567 | 44,691 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### C. Reconciliation of Increases and Decreases: | | | (\$ in Tho | usands) | |----|---|--------------------|---------| | | | Amount | Totals | | 1. | FY 2001 President's Budget Request | | 52,663 | | 2. | Congressional Adjustments (Distributed) | | 0 | | 3. | Congressional Adjustments (Undistributed) | | | | | Management Headquarters Reduction | (29) | | | | Defense Joint Accounting Service | (34) | | | | Total Congressional Adjustments (Undistributed) | | (63) | | 4. | Congressional Earmarks Section 8047 - Indian Lands Mitigation Section 8139 - Mid-East Regional Security Issues Section 8142 - Bosque Redondo Memorial | (25)
(3)
(5) | | | | Total Congressional Earmarks | | (33) | | 5. | FY 2001 Appropriated Amount | | 52,567 | | 6. | FY 2001 Rescission | | 0 | | 7. | Functional Transfers-In
Total Functional Transfers-In | | 0 | # Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### C. Reconciliation of Increases and Decreases (cont'd): | 8. | Other Transfers-In (Non-Functional) Total Other Transfers-In (Non-Functional) | 0 | |-----|---|--------| | 9. | Functional Transfers-Out
Total Functional Transfer-Out | 0 | | 10. | Other Functional Transfers-Out
Other Total Functional Transfer-Out | 0 | | 11. | Price Change | 0 | | 12. | Program Increase Total Program Increase | 0 | | 13. | Program Decrease Total Program Decrease | 0 | | 14. | Revised FY 2001 Current Estimate | 52,567 | | 15. | Price Growth | 894 | | 16. | Transfers-In
Total Transfers-In | 0 | | 17. | Transfers-Out
Total Transfers-Out | 0 | # Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### C. Reconciliation of Increases and Decreases (cont'd): | 18. | Program Increases | | | |-----|--|---------|-------| | | a) NBC Defense increase due to contractor
negotiated costs. | 95 | | | | b) Industrial Readiness increase due to more | 75 | | | | comprehensive supplier assessments and measures to address capability shortfalls. c) Medical Readiness increase due to the expansion | 60 | | | | of CEC, VMI, and Stock Rotation industrial readiness measures aimed at reducing the | | | | | approximately \$780 million wartime planning shortfall. | 1,818 | | | | Total Program Increases | | 1,973 | | 19. | Program Decreases | | | | | a) Nerve Agent Antidote decrease to newly | | | | | negotiated contract options. | (16) | | | | b) Chem Suits decrease due to industrial | /7 FOO) | | | | preparedness actions moved forward to FY 2001 c) T-Pack/MRE Maintenance decrease due to | (7,589) | | | | increased peacetime use of the reserve | | | | | equipment and a lower quantity of equipment | (2) | | | | owned. | | | | | d) Tray Pack IPM decrease due to the completion of | | | | | purchase of unitization equipment. | (1) | | | | e) Chem gloves decrease due to fact of life. | (5) | | # Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### C. Reconciliation of Increases and Decreases (cont'd): | e) | Manpower/Direct Support decrease due to | | |----|---|-------| | | Commercial Asset Visibility Data realigned in | | | | Industrial and Medical Readiness. | (669) | f) Ozone Depleting Substance decrease reflects maximum amount allocated after funding competing priorities. Total Program Decreases (10,743) (2,461) 20. FY 2002 Budget Request 44,691 #### IV. Performance Criteria and Evaluation Summary The Warstoppers Program funds activities aimed at assessing the capability of the Defense Logistics Agency to meet the Services and Commander-in-Chief's (CINCs) wartime requirements. Additionally, the program funds industrial preparedness measures directed at preserving critical industrial capability and accelerating the production of critical spares and troop support items. Ultimately, the Warstoppers Program provides for improved wartime readiness for the Agency. The metrics used on the program provide assessments of readiness and related factors such as budgeting and programming actions. The readiness metric is used to provide a basis to track progress and direct funding and actions to critical areas. Ratings are made for each commodity area such as Medical, Clothing & Textiles, Subsistence. The metrics take into account considerations such as coverage of war reserve requirements, surge testing, and return on investment. Comprehensive industrial base assessments, plans to address capability shortfalls, and industrial preparedness measures form the basis for the subjective metrics. Metrics used to gauge the state of the Warstoppers Program are: understanding the requirements, knowledge of industry, plans for deficiencies, and resource availability. The metrics used to measure performance are: exceptional capability of coverage, satisfactory capability of coverage, shortfalls in capability of coverage exist, measures exist to mitigate deficiencies, significant shortfalls in capability of coverage exist, and no measures exist to mitigate deficiencies. Based on FY 2000 success, the continued goal for the Warstoppers Program in FYs 2001 and 2002 is to provide exceptional capability of coverage to meet the Services and CINCs wartime requirements. ### V. <u>Personnel Summary:</u> N/A ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #2: Mobilization Warstoppers ### VI. OP 32 Line Items (Dollars in Thousands): | | | <u>C</u> : | Change FY 2000/2001 | | | Chang | je FY 200 | 1/2002 | |------|-----------------|---------------|---------------------|--------|-----------------|--------|-----------|-----------------| | | | FY 2000 | | _ | FY 2001 | | _ | | | | | <u>Actual</u> | Growth | Growth | <u>Estimate</u> | Growth | Growth | <u>Estimate</u> | | 989 | Other Contracts | 38,192 | 611 | 13,764 | 52,567 | 894 | (8,770) | 44,691 | | 9999 | Total | 38,192 | 611 | 13,764 | 52,567 | 894 | (8,770) | 44,691 | #### I. Description of Operations Financed: Contract Management Services (CMS): In March of 2000 the Defense Contract Management Command was named a separate Joint Combat Support Agency and became the Defense Contract Management Agency (DCMA). As an agency, DCMA transferred associated support resources from the Defense Logistics Agency beginning in late FY 2000. As a result of this transition DCMA is now aligned under the Principal Under Secretary of Defense (Acquisition, Technology and Logistics). The
critical requirements that justified establishing DCMA as a separate Agency included: the combat support mission; the size, scope and complexity of the organization; comparable organization placement with Senior Acquisition Executives; the need for independent oversight; and the elimination of a management layer. The Agency's role as a combat support organization is the most important mission. DCMA's combat support responsibilities include: contingency and wartime planning with the CINCs; maintaining effective training and force preparation for deployed operations such as Bosnia and Kosovo; deployment with military forces to support contingency operations; support of joint exercises; and mobilizing defense industry support of CINC operations. The Defense Contract Management Agency (DCMA) provides customer-focused contract management services throughout the acquisition life cycle, around the clock, around the world. As DoD's independent CAS agent, DCMA represents the interests of the Government with industry, thereby protecting the rights of the Government, obtaining maximum value for taxpayers' dollars and providing responsive support to the Military Departments as well as to civilian agency customers. DCMA's major responsibilities are: ensuring contractor compliance with cost, delivery, technical, quality and other terms of contracts assigned for administration; accepting products and services on behalf of the Government; providing program and technical support; and ensuring that contractors are paid. DCMA serves as DoD's information broker in contractors' plants worldwide, providing the Military Departments and civilian agency customers with invaluable insight in both preaward and postaward contract management. #### I. Description of Operations Financed: (con't) DCMA aims to be the provider of choice for contract management for the Department of Defense and a valued customer to our suppliers. DCMA's strategic objectives include: providing the right item at the right time for the right price, teaming with our business partners to achieve customer results, serving as a catalyst for the revolution in business affairs, accelerating acquisition reform by applying commercial processes and practices, leveraging information technology to improve business results, investing to develop and sustain the right talent, and building and maintaining a positive work environment. #### II. Force Structure Summary: N/A ## III.Financial Summary (O&M: \$ in thousands): DLA Corporate Allocation | | | | FY 2001 | | | |---------------------------------|----------|-----------|--------------|----------|----------| | A. Subactivities: | FY 2000 | Budget | | Current | FY 2002 | | | Estimate | Request | Appropriated | Estimate | Estimate | | 1. Contract Management Services | | | | | | | Personnel Comp & Benefits | 829,969 | 855,356 | 855,356 | | | | Voluntary Separation Incentive | 3,104 | 2,000 | 2,000 | | | | Pay | 14,574 | 12,525 | 12,525 | | | | PCS | 25,267 | 27,518 | 27,509 | | | | Travel | 14,976 | 13,250 | 13,250 | | | | Training | 9,161 | 13,245 | 13,245 | | | | Information Svcs - DISA Tele | | | | | | | Communications | 5,891 | 7,114 | 7,144 | | | | Information Svcs - DISA | | 5,204 | | | | | Processing | 65,831 | 76,978 | 75,305 | | | | Finance and Accounting Services | 976,197 | 1,013,220 | 1,011,538 | | | | Other Operating Support Costs | | | | | | | 2. | 8,277 | 8,614 | 4,614 | | | | Subtotal | | | | | | | 3. | 47,051 | 34,186 | 34,186 | | | | DCMC Initiatives | | | | | | | 4. | 3,414 | 0 | 0 | | | | Infrastructure | | | | | | | 5. | 22,415 | 14,294 | 14,294 | | | | Contingency Operations Support | | | | | | DLA - 3 | Total | 1,057,354 1 | .,070,314 | 1,064,632 | |------------------------------------|-------------|-----------|-----------| | Reimbursable Earnings | 163,561 | 153,859 | 153,859 | | Operation and Maintenance
Total | 893,793 | 916,455 | 910,773 | ### III. Financial Summary (O&M: \$ in thousands)(con't): | .B. | Reconciliation Summary: | Change | Change | |-----|---|-----------|----------| | | | FY 2001 / | FY 2001/ | | | | FY 2001 | FY 2002 | | 1 | | | | | 1 | 1. Baseline Funding | 919,418 | | | (| Congressional Adjustments (Distributed) | -4,000 | | | 1 | Congressional Adjustments (Undistributed) | -1,615 | | | 1 | Congressional Earmarks | -577 | | | | Adjustments to Meet Congressional Intent | 0 | | | 1 | 2. Subtotal Appropriated Amount | 913,226 | | | 1 | FY 2001 Rescission | 0 | | | 1 | Approved Reprogrammings/Transfers | -913,842 | | | 1 | 3. Price Change | 0 | | | 1 | 4. Program Changes | 0 | | | 1 | 5. Current Estimate | 0 | | ### C. Reconciliation of Increases and Decreases: | | (Dollars in Thousands) | | |---|------------------------|---------| | FY 2001 President's Budget Request | | 919,418 | | Congressional Adjustment (Distributed) Equipment Purchases and Initiatives Total Congressional Adjustment (Distributed) | -4,000 | -4000 | | Congressional Adjustment (Undistributed) a. Headquarters Personnel Reduction b. Defense Joint Accounting Service Total Congressional Adjustment (Undistributed) | -1,015
-600 | -1,615 | | 3. Congressional Adjustments (General Provisions) Total Congressional Adjustments (General Provisions) | | | | 4. Congressional Earmarks a. Section 8047 - Indian Lands Mitigation b. Section 8139 - Mid-East Regional Security Issues c. Section 8142 - Bosque Redondo Memorial Total Congressional Earmarks | -445
-43
-89 | -577 | | FY 2001 Appropriated Amount (subtotal) | | 913,266 | 5. FY 2001 Rescission | 6. | Functional Transfers-In | | | | | | |----|--|-----|--|--|--|--| | | Transfer of funding in support of costs associated | 616 | | | | | | | with accounting services | | | | | | | | Total Functional Transfers-In | | | | | | #### C. Reconciliation of Increases and Decreases: (con't) | 7. | Functional Transfers-Out | | | |-----|---|---------|---------| | | a. Transfer of funding from the Defense Logistics Agency associated with the establishment of | | | | the | - | 913,226 | | | | Defense Contract Management Agency | | | | | b. Transfer of funding in support of costs | | | | | associated with accounting services | 616 | | | | Total Functional Transfers-Out | | 913,842 | 8. Program Increases Total Program Increases #### Revised FY 2001 Current Estimate 0 616 ## IV. Performance Criteria and Evaluation Summary: The Draft FY 2000-2005 Performance Contract contains four goals for the DCMA which are associated with the Agency mission. The first goal is to reduce the cost per unit of output for contract administration services by three percent annually from the FY 1998 baseline through improvements in productivity. DCMC has implemented a unit cost and activity-based management system. The forecast assumes stable contract workload and no major changes in delegation of contract authority from the military services. The second goal is to achieve a rating of five or greater, on a six point scale, on 90 percent of the responses regarding overall customer satisfaction. DCMA will conduct customer surveys each month. Primary customers to be surveyed are Acquisition Category I, II and III program managers, their respective Procurement Contracting Officers (PCOs), service logistics and item managers, and their respective PCOs. Problems identified in the surveys will be assessed for corrective action. The third goal is to improve the percentage of contracts closed out in accordance with Federal Acquisition Regulation/Defense Federal Acquisition Regulation Supplement goals. Much of the documentation required to close out contracts is provided by other organizations (i.e., Defense Contract Audit Agency, Defense Finance and Accounting Service, and program offices). To attain this goal, DCMA teams with these other organizations to work systemic issues that would otherwise delay closeout. The fourth goal is to increase the percentage of on-time Definitized Contractual Actions (DCAs) to 87 percent. Once again, the achievement of this goal depends on inputs from other organizations (i.e., Defense Contract Audit Agency). The reengineering of the end-to-end contracting process will assist in obtaining this goal. | V. Personnel Summary: | FY 2000 | FY 2001 FY 2002 | Change
FY 2000/
FY 2001 | Change
FY 2001/
FY 2002 | |---|---|-----------------|---|-------------------------------| | Active Mil End Strength (Total) Officer Enlisted | 626
529
97 | | -626
-529
-97 | | | Civilian End Strength (Total) U.S. Direct Hire Foreign National Direct Hire Total Direct Hire Foreign National Indirect Hire (Reimbursable Civilians -Memo) | 12,419
12,312
88
12,400
19
1,625 | | -12,419
-12,312
-88
-12,400
-19
-1,625 | | | Active Mil FTEs (Total) Officer Enlisted | 626
529
97 | | -626
-529
-97 | | | Civilian FTEs (Total) U.S. Direct Hire Foreign National Direct Hire Total Direct Hire Foreign National Indirect Hire (Reimbursable Civilians -Memo) | 12,363
12,256
88
12,344
19
1,625 | | -12,363
-12,256
-88
-12,344
-19
-1,625 | | ### VI. OP 32 Line Items (Dollars in Thousands): | | |
Change | FY2000/2001 | | Change FY2001/2002 | | | |--|-----------------------|-----------------|-------------|--|--------------------|----------------|-------------------| | | FY 2000
<u>Est</u> | Price
Growth | _ | | | Prog
Growth | FY
2002
Est | | Executive, General & | | | | | | | | | Special Schedule | 733,402 | 29,153 | -762,555 | | | | | | Wage Board | 372 | 15 | -387 | | | | | | Foreign National
Direct
Hire | 3,651 | 145 | -3,796 | | | | | | Separation Liability (FNDH) | 45 | 2 | -47 | | | | | | Benefits to Former Employees | 1,055 | 0 | -1,055 | | | | | | Voluntary Separation
Incentive Pay | 3,104 | 0 | -3,104 | | | | | | Disability
Compensation
Total Civilian | 4,038 | 0 | -4,038 | | | | | | Personnel
Compensation | 745,667 | 29,315 | -774,982 | | | | | | Travel Of Persons | 29,686 | 356 | -30,042 | | | | | | Total Travel | 29,686 | | -30,042 | | | | | | DISA Information
Services | 4,979 | -314 | -4,665 | | | | | | Communication Svcs | 7,994 | -32 | -7,962 | | | | | # DEFENSE LOGISTICS AGENCY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity 4: Contract Management | (DISA) Tier 2 | | | | | | | | |---|------------|--------|---------|--------------------|---------------|--------------------|--| | Defense Finance &
Accounting Svcs | 6,479 | 317 | -6,796 | | | | | | Communication Svcs (DISA) Tier 1 | 0 | 0 | 0 | | | | | | Defense Security Svc | 0 | 0 | 0 | | | | | | Total Purchases | 19,452 | -29 | -19,423 | | | | | | | FY 2000 | Price | Prog | FY Price | Prog | FY | | | | <u>Est</u> | Growth | Growth | 2001 Growth
Est | <u>Growth</u> | 2002
<u>Est</u> | | | Commercial | 2,735 | 33 | -2,768 | | | | | | Transportation | 2,733 | 33 | -2,700 | | | | | | Total Transportation | 2,735 | 33 | -2,768 | | | | | | Foreign National
Indirect Hire
(FNIH) | 813 | 32 | -845 | | | | | | SLUC (GSA Leases) | 13.789 | 276 | -14,065 | | | | | | Purchased Utilities (non fund) | 389 | 5 | -394 | | | | | | Purchased | 8,353 | 100 | -8,453 | | | | | | Communications (non IF) | -, | | -, | | | | | | Rents and Leases (non GSA) | 815 | 10 | -825 | | | | | | Postal Service (U.S.P.S) | 668 | 8 | -676 | | | | | # DEFENSE LOGISTICS AGENCY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity 4: Contract Management | Supplies and | 12,375 | 149 | -12,524 | |----------------------|---------|--------|----------| | Materials | | | | | (non SF) | 382 | 5 | -387 | | Printing & | 847 | 10 | -857 | | Reproduction | | | | | Equipment | | | | | Maintenance | | | | | Facility Maintenance | 686 | 8 | -694 | | Equipment Purchases | | | -27,205 | | & | • | | • | | COTS | | | | | Mngt & Professional | 904 | 11 | -915 | | Svcs | | | | | Studies, Analysis, & | 676 | 8 | -684 | | Evaluation | | | | | Other Contracts | 28,632 | 344 | -28,976 | | Foreign Currency | 0 | 0 | 0 | | Variance | | | | | Other Costs | 42 | 1 | -43 | | Total Other | 96,253 | 1,014 | -97,543 | | Purchases | | | | | | | | | | Total | 893,793 | 30,689 | -924,758 | | | | | | #### I. Description of Operations Financed: The Standard Procurement System (SPS) program objective is deploying SPS to users in the functional area of defense contracting. There are approximately 43,000 users at approximately 1,100 sites worldwide, and the full operational capability threshold schedule date is the end of fourth quarter FY 2003. The purpose of SPS is to standardize the automated procurement functions across the Army, Navy, Air Force, Marine Corps, Defense Logistics Agency, Defense Contract Management Agency, and the other Defense Agencies. Over 745 sites and 20,894 personal computers were installed with SPS as of December 31, 2000. 17,949 users are formally trained and 16,207 are Component declared operational users. SPS provides Electronic Document Access and Electronic Data Interchange capabilities to meet paperless contracting goals. The Program Office is responsible for: installation of the product (Procurement Defense Desktop (PD2)), licenses, training, enhancements to the Shared Data Warehouse (SDW), interfaces to the financial and other legacy systems, data conversion, and enhancements to the product to meet mission critical procurement functions. The program decrease from FY 2000 to FY 2001 results from the realignment of funds from Operation and Maintenance to Research, Development, Test and Evaluation (RDT&E) and Procurement appropriations and the completion of most of the enhancement effort to the product. The realignment was necessary to conform to recent Information Technology budgeting policy. The decrease is also attributed to the completion of deployment to the base level contracting procurement community in FY 2000. The program now focuses on completing the remaining enhancements to fulfill weapon system and inventory control point procurement #### I. Description of Operations Financed: capabilities and the deployments to those communities to achieve full operational capability across DoD by end of FY 2003. In order to expand into these other DoD procurement communities, interfaces and data conversions must be created and achieved to connect with logistics and finance communities. #### II. Force Structure Summary: N/A #### III.Financial Summary (O&M: Dollars in thousands): FY 2001 Subactivities: Budget FY 2000 Current FY 2002 Estimate Request Appropriated Estimate Estimate 1. Personnel Comp & 596 815 815 Benefits 2. Travel 412 425 425 3. Processing Charges 789 895 895 4. Supplies & Materials 26 110 26 5. Equipment Maintenance 163 200 200 6. Equipment Purchases & Comm Off the Shelf 11,186 5,734 5,734 7. Software Dev. & 1,272 1,272 27,416 Maintenance 8. Software Conversion 7,667 0 0 9. Trng/Tstng/Studies & Implementation 21,393 1,677 1,677 8. Other Operating 822 Support Costs 397 799 11,866 Total 70,128 11,843 ## DEFENSE LOGISTICS AGENCY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity 4: Standard Procurement System | В. | Reconciliation Summary: | Change
FY 2001 /
FY 2001 | Change
FY 2001/
FY 2002 | |----|---|--------------------------------|-------------------------------| | , | 1. Baseline Funding | 11,866 | | | | Congressional Adjustments (Distributed) | 11,000 | | | | Congressional Adjustments (Undistributed) | -23 | | | 1 | Congressional Adjustments (General Provision) | | | | | Adjustments to Meet Congressional Intent | | | | 1 | 2. Subtotal Appropriated Amount | 11,843 | | | 1 | Program Changes | | | | | 3. Subtotal Baseline Funding | 11,843 | | | 1 | Approved Reprogrammings/Transfers | -11,843 | | | 1 | 4. Price Change | | | | 1 | 5. Program Changes | | | | 1 | 6. Current Estimate | 0 | | ## Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity 4: Standard Procurement System #### C. Reconciliation of Increases and Decreases: | | | (Dolla | | |------|---|----------------|---------| | FY 2 | 001 President's Budget Request | Thousa | 11,866 | | 1. | Congressional Adjustment (Distributed) Total Congressional Adjustment (Distributed) | | | | | Congressional Adjustment (Undistributed) a. Headquarters Personnel Reduction b. Defense Joint Accounting Service Total Congressional Adjustment (Undistributed) | -7
-8 | -15 | | | Congressional Adjustments (General Provisions) Total Congressional Adjustments (General Provisions) | | | | | Congressional Earmarks a. Section 8047 - Indian Lands Mitigation b. Section 8139 - Mid-East Regional Security Issues c. Section 8142 - Bosque Redondo Memorial Total Congressional Earmarks | -6
-1
-1 | -8 | | FY 2 | 2001 Appropriated Amount (subtotal) | | 11,843 | | 5. | Rescission | | | | esta | Functional Transfers - Out
Transfer of funding associated with the
blishment of DCMA
Total Functional Transfers - Out | -11,843 | -11,843 | ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity 4: Standard Procurement System #### Revised FY 2001 Current Estimate 0 #### IV. Performance Criteria and Evaluation Summary: The SPS will prepare legacy procurement system users to operationally use SPS and enable retirement decisions to be made for the 14 designated major legacy systems. The SPS funding supports functional enhancement, installation, training, data conversion and interfaces to procurement users at approved sites. The PMO collects deployment metrics to manage performance and work load data in these major categories: users, sites, and systems. The following table presents the performance parameters identified in the SPS Acquisition Program Baseline. The values represent the percent complete to Full Operational Capability (FOC). | FY | 1999 | 2000 | 2001 | 2002 | 2003 | |---------|------|------|------|------|------| | Users | 34% | 48% | 64% | 88% | 100% | | Sites | 42% | 74% | 87% | 97% | 100% | | Systems | 14% | 29% | 43% | 64% | 100% | With most sites reporting, from October 1999 through December 2001, SPS users have completed 400,000 contract awards/modifications totaling \$45 billion. ## Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity 4: Standard Procurement System | V. Personnel Summary: | FY 2000 | FY 2001 FY 2002 | Change Change
<u>FY 2000/</u> <u>FY 2001/</u>
<u>FY 2001</u> <u>FY 2002</u> | |--|---------|-----------------|---| | Active Mil End Strength (Total) Officer Enlisted | 0 | | | | Civilian End Strength (Total) U.S. Direct Hire | 5
5 | | -5
-5 | | Active Mil
FTEs (Total) Officer Enlisted | 0 | | | | Civilian FTEs (Total) U.S. Direct Hire | 5
5 | | – 5
– 5 | #### VI. OP 32 Line Items (Dollars in Thousands): | | | <u>Ch</u>
FY 2000 | | 2000/20
Prog | 01
FY 2001 | | Prog | 01/2002
FY 2002 | | |---------------------|----------------------|----------------------|--------|-----------------|---------------|--------|------|--------------------|--| | | | Est | Growth | _ | Est | Growth | _ | | | | 101 | Executive, General & | | | | | | | | | | | Special Schedule | 596 | 24 | -620 | | | | | | | 103 | Wage Board | 0 | 0 | 0 | | | | | | | 199 | Total Civilian | | | | | | | | | | | Personnel | 596 | 24 | -620 | | | | | | | | Compensation | 308 | Travel Of Persons | 412 | 6 | -418 | | | | | | | 399 | Total Travel | 412 | 6 | -418 | | | | | | | | | | | | | | | | | | 647 | DISA Information | | | | | | | | | | 0 - <i>1</i> | Services | 736 | -46 | -690 | | | | | | | 699 | Total Purchases | 736 | -46 | 920 | Supplies and | | | | | | | | | | | Materials | 110 | 2 | -112 | | | | | | | | (non SF) | | _ | | | | | | | | 922 | | 163 | 2 | -165 | | | | | | | | Equipment | | | | | | | | | | 0.05 | Maintenance | | | | | | | | | | 925 | Equipment Purchases | 11 100 | 1.60 | 11 254 | | | | | | | | & GOTTG | 11,186 | 168 | -11,354 | | | | | | | | COTS | | | | | | | | | #### Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission #### Budget Activity 4: Standard Procurement System | 932 | Mngt & Professional
Svcs | 359 | 5 | -364 | |------------|---|------------------|-------|--------------------| | 989
999 | Other Contracts
Total Other
Purchases | 56,566
68,384 | | -57,415
-69,410 | | 9999 | Total | 70,128 | 1,010 | -71,138 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### I. Description of Operations Financed: In FY 2002 the Defense Logistics Agency (DLA) Other Logistics Programs (OLP) include \$57.5 million and 361 full-time equivalents (FTEs). As a result of DLA's strategic plan, DLA 21, several information operations programs were realigned to DLA Information Operations. This includes: The Joint Total Asset Visibility (JTAV) Program, the Defense Property Accountability System (DPAS), Logistics Community Management (LCM), the Joint Electronic Commerce Program Office (JECPO) and Automatic Identification Technology (AIT). AIT is currently funded in DLA's Other Logistics Services Activity. The following programs are included in the Activity Group: DLA Information Operations Joint Total Asset Visibility (JTAV) Defense Property Accountability System (DPAS) Logistics Community Management (LCM) Automatic Identification Technology (AIT) Defense Microelectronics Activity (DMEA) Business Process Reengineering Center (BPRC) Rapid Acquisition of Manufactured Parts (RAMP) Defense Standardization Program Office (DSPO formerly known as MILSPEC) Defense Acquisition Career Management (DACM) Continuity of Operations Program (COOP) Law Enforcement Support Office (LESO) DoD Classified Program A description of missions, funding and FTEs for each program follows. DLA INFORMATIONS OPERATIONS: DLA 21 established the DLA Information Operations Directorate during FY 2000 to provide comprehensive, best practice technological support to the DoD/DLA logistics community resulting in the highest quality information systems, efficient and economical computing, data management, electronic commerce, and telecommunications services. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### I. Description of Operations Financed (continued): JTAV was transferred from the Army DCSLOG to DLA in June of 1998. The JTAV Director reports to the DLA Director for Information Operations as the JTAV Executive Agent. As the Executive Agent, DLA reports to the JTAV IPT for overall direction and program management. JTAV was chartered to provide all DoD users with timely and accurate joint logistics and personnel asset information to support Joint Vision 2010 and Focused Logistics. The TAV capability will support all joint and multinational military operations through requirements-based Operation and System Architectures in an interoperable shared data environment. The JTAV capability will enable national supply chain integration that is crucial to streamlined and responsive logistics and personnel support. JTAV will provide responsive and cost-effective logistics information from Automated Information Systems (AIS) and Automated Identification Technologies (AIT), ensuring readiness and sustainability for the total force in both peacetime and wartime. JTAV enables functional and operational processes to achieve benefits in two broad areas: improved operational flexibility and reduced operating costs. These categories are not mutually exclusive. In most cases, JTAV will benefit both areas. JTAV will ensure: declining backlogs at ports and depots; more responsive supply support; reduced inventory levels; and will support accurate and effective operational planning, assessment, and execution. DLA was funded by reimbursable order in FY 1998 and 1999. The FY 2001 budget request includes \$10.0 million to continue the sustainment of JTAV initiatives. The FY 2002 budget request includes \$9 million to sustain the JTAV efforts. DPAS, another program under the DLA Information Operations program, is the DoD migratory system for which DLA is the Executive Agent. DPAS is an integrated system for improving accounting and accountability for DoD-owned property. In FY 2002 the budget request includes \$13.5 million and 10 FTEs. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### I. Description of Operations Financed (continued): LCM funding for LCM oversight functions began in FY 1999. LCM will improve overall logistics performance in support of war fighters through the coordination of enhancements to information systems, information management, and information exchange among war fighters, the Commander-in-Chief (CINCs), and the logistics community. The Logistics Community Manager is responsible for coordinating and executing logistics community management in order to accomplish the DUSD(L) Logistics Business Systems Corporate Strategy. In FY 2002 the budget request includes \$5.7 million and 8 FTEs. JECPO, another program under the DLA Information Operations program, is designated as the DoD Executive Agent to directly support, facilitate and accelerate the application of electronic business practices and associated information technologies to improve DoD processes and support weapons and combat support systems throughout their life cycles. JECPO is assigned to DLA as the lead on business development; and the Defense Information Systems Agency (DISA) for oversight of technical development. The program is responsible for the strategic implementation of Electronic Commerce (EC) policy. Electronic Commerce is an evolving business methodology for enterprise-wide conduct of secure business transactions via electronic means. The JECPO allows DoD to centralize EC policy recommendations, planning, and coordination efforts. It will also ensure consistent implementation based on open standards for interoperability in a common business environment. In FY 2002 the budget request is \$5.5 million and 35 FTEs. FY 2002 remains level with the FY 2001 President's Budget request. DIRECTOR OF ACQUISITION CAREER MANAGEMENT (DACM): On March 13, 1992, the Deputy Secretary of Defense directed that DLA provide administrative, logistical and resource support for the Acquisition Career Management System. Section 1707(b) of Chapter 87, Title 10 U.S. Code, requires that the DACM provide system oversight and career program services to the acquisition workforce in the Office of the Secretary of Defense and the Defense Agencies (including DLA). The DACM serves in a dual capacity as Director of Acquisition Education, Training and Career Development (DAETCD) for DoD and supports the career system policy formulation and implementation activities of the DAETCD. In FY 2002 the budget request is \$806 thousand and 2 FTEs. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### I. Description of Operations Financed (continued): CONTINUITY OF OPERATIONS (COOP): The COOP mission transferred to DLA during FY 1994. COOP mission is under the staff cognizance and oversight of the Office of the Secretary of Defense. In FY 2002 the budget request is \$3.6 million and 11 FTEs. DEFENSE MICROELECTRONICS ACTIVITY (DMEA): DMEA was established by the Deputy Secretary of Defense as a DoD activity under the authority and control of the Deputy Under Secretary of Defense for Logistics and Materiel Readiness (DUSD(L&MR)). DLA provides reimbursable administrative support services as requested by DUSD(L&MR). The DMEA mission is to provide solutions to obsolete microelectronics by leveraging the capabilities and payoffs of the most advanced microelectronics technology to solve problems in fielded weapon systems. The DMEA resolves all sustainment and modification issues relating to microelectronics technology regardless of where those devices are used. Diminishing manufacturing sources (DMS) of microelectronics is the driving factor of obsolete DoD systems and mission degradation. This is a Defense-wide issue rather than an application specific issue, since the same microelectronics devices are used in many systems throughout the entire Department. An OSD Integrated Process Team (IPT) found the magnitude of the DMSMS IC problem is growing rapidly and DMSMS decisions
are often made using fragmented data. DMEA was designated as the DoD IC DMSMS Executive Agent to address these problems. DMEA was directed to establish a separate activity, independent from other current DMEA functions, to carry out the chartered responsibilities. The DMEA also provides technical and application engineering support for the implementation of advanced microelectronics research technologies and manages an organic capability to support these technologies within the DoD. These advanced microelectronics research technologies are translated into solutions for military needs, with a view ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### I. Description of Operations Financed (continued): toward developing and evaluating the feasibility of developed solutions to solve the technological challenges of obsolete microcircuits. DMEA uses a unique and innovative methodology to reverse engineer microelectronic devices, analyze solution sets, and then build and test the prototype solution. DMEA's microelectronics engineering specialists, supported by analysis, design, test and prototyping equipment, produce solutions which are technically correct, logistically supportable, schedule responsive, and fiscally affordable for the entire spectrum of microelectronics. The DMEA engineers use design stations populated with proprietary design tools from a variety of vendors. These tools are used in a secure government environment under non-disclosure agreements. The DMEA engineers determine the best value approach for the specific requirement and use the appropriate design tool for the approach. By using these tools, the DMEA can determine the performance-based specifications that meet the requirements and provide seamless access to the industrial base. The solutions are validated through prototyping and placed on contract with a vendor to begin production. This process is favorably viewed by industry because DMEA converts non-producible components to producible. This not only provides a technically correct solution, regardless of the type of microelectronics problem, but also allows the government specialists the ability to select the best value approach for DoD if more than one solution set is available. The DMEA "smart" government approach coupled with top-flight industry expertise provides the best value. Creating these commercially viable solutions cuts across the entire DoD. In FY 2002 the budget request is \$15.0 million, 136 direct-funded FTEs and 94 reimbursable FTES. BUSINESS PROCESS REENGINEERING CENTER (BPRC): BPRC is a program established under the authority, direct oversight, and operational control of Office of Under Secretary of Defense Acquisition, Technology and Logistics (OUSD(AT&L)). DLA provides financial and ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs administrative services as requested by OUSD(AT&L) for this activity. BPRC functionally transferred to DLA in FY 1998 from Defense Information Services Activity (DISA). #### I. Description of Operations Financed (continued): The BPRC supports the Office of the Secretary by proposing redesigns of processes, organizations, and the culture of Department of Defense activities. Business process reengineering results in highly streamlined processes by providing for a crossfunctional, integrated analysis of multiple activities or functions that contribute to a shared purpose. In FY 2002 budget request for this program is \$2.6 million and 26 FTEs. The program remains level with the DLA FY 2001 President's Budget request. RAPID ACQUISITION OF MANUFACTURED PARTS (RAMP): RAMP transferred to DLA from the Navy in FY 1999. The RAMP mission was to develop methods to reduce the acquisition and manufacturing lead times for parts in limited supply. It's objective was to develop the capability to more quickly and efficiently manufacture low-volume, hard-to-obtain parts. In FY 2002 DLA has internally realigned funding and FTEs for RAMP. No funding has been identified for FY 2002. DEFENSE STANDARDIZATION PROGRAM OFFICE (DSPO) (MILSPEC): DSPO transferred from OUSD(AT&L) to DLA in FY 1999. The DSPO mission is to develop and manage DoD-wide policies and procedures to implement Public Laws related to standardization, acquisition, and metrication. This includes developing and maintaining performance specifications, standards, handbooks, and other standardization documents. This also includes developing policies, procedures, and training to facilitate and promote the acquisition of commercial and non-developmental items by making more aggressive use of market research and commercial item descriptions. In FY 2002 the budget request for this program is \$4.8 million and 11 FTEs. Program increases are attributable to contractual administration costs to maintain performance specifications and other standardized documents. LAW ENFORCEMENT SUPPORT OFFICE (LESO): LESO, under the DoD Coordinator for Drug Enforcement Policy and Support (CDEP&S), distributes excess DoD personal property to #### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs Federal and State Law Enforcement Agencies in support of counterdrug activities. Beginning with the National Defense Authorization Act for FY 1989, DoD received enhanced #### I. Description of Operations Financed (continued): legal authority to provide support to law enforcement efforts to counter trafficking in illicit drugs. The Secretary of Defense declared the detection and monitoring of trafficking of illicit drugs to be a high priority national security mission of DoD, and established the CDEP&S. The CDEP&S establishes policy and oversees DoD programs to support the National Drug Control Strategy. The FY 2002 request includes 5 FTEs with no corresponding funding. This program is budgeted at the Department level. DLA is reimbursed during execution. DoD CLASSIFIED PROGRAM: The FY 2002 budget request includes \$1.3 million and 14 FTEs to reflect a transfer from the Department to DLA. The O&M appropriation funds the contracts, supplies, equipment maintenance, communications, salaries, awards, personnel benefits, travel, per diem, and training in support of these programs. #### II. Force Structure Summary: N/A ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### III.Financial Summary (O&M: Dollars in thousands): FY 2001 | | | | FY 2001 | | | |---------------------------|---------|---------|--------------|----------|----------| | A. Subactivities: | FY 2000 | Budget | | Current | FY 2002 | | | Actuals | Request | Appropriated | Estimate | Estimate | | 1. DLA Info Operations | 47,559 | 30,545 | 30,383 | 33,552 | 33,823 | | a. JTAV | 18,540 | 10,000 | 9,947 | 9,841 | 8,959 | | b. DPAS | 18,415 | 9,039 | 8,991 | 12,391 | 13,533 | | c. LCM | 5,966 | 5,882 | 5,851 | 5,786 | 5,782 | | d. JECPO | 4,638 | 5,624 | 5,594 | 5,534 | 5,549 | | 2. DMEA | 13,921 | 14,764 | 14,671 | 14,482 | 15,062 | | 3. BPRC | 3,098 | 2,558 | 2,558 | 2,558 | 2,641 | | 4. RAMP | 994 | 0 | 0 | 0 | 0 | | 5. DSPO | 4,464 | 4,592 | 4,567 | 4,518 | 4,837 | | 6. DACM | 842 | 790 | 786 | 778 | 808 | | 7. COOP | 3,668 | 3,515 | 3,496 | 3,458 | 3,588 | | 8. LESO | 430 | 0 | 0 | 0 | 0 | | 9. DoD Classified Program | n 0 | 1,139 | 1,133 | 1,121 | 1,321 | | Total | 74,976 | 57,903 | 57,594 | 60,467 | 62,080 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### IV. Financial Summary (O&M: Dollars in thousands): | B. Reconciliation Summary: | Change
FY 2001/
FY 2001 | Change
FY 2001/
FY 2002 | |--|-------------------------------|-------------------------------| | 1. Baseline Funding | 57,903 | 60,467 | | a) Congressional Adjustments (Distributed) | 0 | 0 | | b) Congressional Adjustments (Undistributed) | (272) | 0 | | c) Congressional Earmark | (37) | 0 | | 2. Appropriated Amount | 57 , 594 | 0 | | 3. FY 2001 Rescission | (127) | 0 | | 4. Price Change | 0 | 1,386 | | 5. Approved Transfers | 0 | 4,500 | | 6. Program Changes | 3,000 | (4,273) | | 7. Current Estimate | 60,467 | 62,080 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs #### C. Reconciliation of Increases and Decreases: | | | (Dolla
Thousa | | |----|--|------------------|--------| | | | Amount | Totals | | 1. | FY 2001 President's Budget Request | | 57,903 | | 2. | Congressional Adjustments (Distributed) | | 0 | | 3. | Congressional Adjustments (Undistributed) | | | | | Management Headquarters Personnel Reduction | 234 | | | | Defense Joint Accounting Service | (38) | | | | Total Congressional Adjustments (Undistributed) | | (272) | | 4. | Congressional Earmarks
Section 8047 - Indian Lands Mitigation
Section 8139 - Mid-East Regional Security Issues | (28) | | | | Section 8142 - Bosque Redondo Memorial | (6) | | | | Total Congressional Earmarks | (- / | (37) | | 5. | FY 2001 Appropriated Amount | | 57,594 | | 6. | FY 2001 Rescission | | (127) | | 7. | Functional Transfers-In | | | | | Total Functional Transfers-In | | 0 | | 8. | Other Transfers-In (Non-Functional) | | 0 | | | Total Other Transfers-In (Non-Functional) | | 0 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs #### C. Reconciliation of Increases and Decreases (cont'd): | 9. | Functional Transfers-Out
Total Functional Transfer-Out | | 0 | |--------------
--|-------|--------| | 10. | Other Functional Transfers-Out
Other Total Functional Transfer-Out | | 0 | | 11. | Price Change | | 0 | | 12. | Program Increase Increase to support the Defense Property Accountability (DPAS) fielding efforts Total Program Increase | 3,500 | 3,500 | | 13. | Program Decrease
Reduction in civilian personnel cost base
Total Program Decrease | (500) | (500) | | 14. | Revised FY 2001 Current Estimate | | 60,467 | | 15. | Price Growth | | 1,386 | | 16. | Transfers-In Realignment from Procurement, Defense-wide into O&M, Defense-wide for DPAS to fund software upgrades Total Transfers-In | 4,500 | 4,500 | | 17. | | | 1,300 | | 1 / • | Total Transfers-Out | | 0 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs #### C. Reconciliation of Increases and Decreases (cont'd): | 18. | Program Increases | | | |-----|---|---------|---------| | | a) Increase associated with DMEA's Integrated Circuit Microelectronic Diminishing | 116 | | | | Manufacturing Sources and Material Shortages | | | | | b) Additional funding to support the Classified | 159 | | | | Program labor | | | | | c) Additional Defense Standardization Office requirements | 219 | | | | d) Fact of Life increase to support Defense | 12 | | | | Acquisition Career Management (DACM) | | | | | requirements | | | | | e) Increase to support Continuity of Operations (COOP) | 50 | | | | Total Program Increases | | 556 | | | | | | | 19. | Program Decreases | | | | | a. Reduced requirements in the Joint Total Asset
Visibility (JTAV) Office | (1,057) | | | | b. Reduction in the Defense Accountability
System (DPAS) requirements | (3,599) | | | | c. Fact-of-life decrease for the Logistics | (119) | | | | Community Management (LCM)Program | , | | | | d. Reduced Joint Electronics Commerce Program | (54) | | | | Office requirements | | | | | Total Program Decreases | | (4,829) | | 20. | FY 2002 Budget Request | | 62,080 | #### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### IV. Performance Criteria and Evaluation Summary: Other Logistics Programs (OLP) includes multiple program offices of which DLA is either the executive agent or the budget administrator. Performance criteria for this activity group follows. The BPRC mission is to propose redesign of processes, organizations and culture to streamline functions and reduce inefficiencies across the Department. Performance measures include developing network architecture and reducing purchases of unneeded equipment. In FY 1999 80 percent of the architecture development was completed. BPRC expects to achieve an additional 2 percent in FY 2000 and 2001. Architecture development was measured through comparison to projected milestones. Unneeded equipment purchases were reduced by 90 percent in FY 1999. BPRC projects to reduce unnecessary equipment purchases an additional 2 percent in FY 2000 and 2001. Progress is measured through surveys. The Defense Standardization Program Office (DSPO) mission is to develop policies, procedures and guidance to ensure standardized policy across the Military Departments and Defense Agencies. In addition, DSPO monitors implementation of the Military Specification Reform Initiatives for the Department. One performance indicator is the completion and quality of updated policy. This is measured by comparison of completed policies against their milestone plan and through customer surveys. Another indicator is the implementation of document improvements or revisions based on the Military Specification (MILSPEC) Reform Initiatives. There are approximately 27 thousand document improvements necessary as a result of MILSPEC reform. In FY 1999, 93 percent of those improvements was completed. The goal is to reach 100 percent by the end of FY 2000. The Joint Electronic Commerce Program Office mission supports, facilitates, and accelerates application of electronic business practices and associated information technologies to improve Department-wide processes and support weapons and combat support systems throughout their life cycles. The goal is to create an electronic mall #### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### IV. Performance Criteria and Evaluation Summary (Continuation): which allows on-line shopping. All four Services and DLA will participate. This initiative, when fully deployed will reduce paper and streamline supply, contracting and payment processes in the Department. Performance is measured by customer surveys, dollar value of sales and the value of on-line transactions. In FY 1999 \$51.5 million in sales was realized and \$17.3 million transactions were recorded. We expect sales to increase by another \$2 million in FY 2000 and 2001. Transactions are expected to reach 23.0 million in FY 2000 and \$28.7 million in FY 2001. The Defense Property Accountability System mission is to field and sustain an integrated system to improve accounting and accountability of DoD-owned property for the Departments of the Army and Navy and most Defense Agencies. A critical performance measure for this system is site implementations. In FY 1999, DPAS implemented the system throughout much of the Army, a portion of the Navy and some of the Defense Agencies. Implementation will continue in the Departments of the Army and Navy and several Defense Agencies during FY 2002. Other measures used to track performance are customer satisfaction, funding execution and FTE execution. While not the primary performance indicator, these measures are important to the success of Department initiatives. The first is Customer Satisfaction. In FY 1999, we achieved a 90 percent customer satisfaction rating. We project this rating to increase 2 percent over FY 2000 and 2001. Customer satisfaction is measured through surveys, comment cards and informal as well as formal customer feedback. Problems identified in this measure will be assessed and corrective action taken. Execution of funding is also a performance measure. In FY 1999, we executed 97 percent of funding in support of this activity group. It is our goal to achieve a 99 percent rating in FY 2000 and 2001 through improved financial management processes and more ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### V. Performance Criteria and Evaluation Summary (Continuation): aggressive execution plans. Activities performing at less than projected execution rates will be required to reassess financial plans to ensure that this measure is achieved. Another critical performance measure to this group is FTE execution. While our Agency is on a plus 4 percent glide slope for FTEs, this group has remained static, due in part to mission priorities. In FY 1999 we executed 97 percent of our FTEs. We expect to execute 100 percent of our FTEs in fiscal years 2000 and 2001 due to more aggressive and realistic hiring plans. | | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | |---|-------------------|---------------------|---------------------| | BPRC Architecture
Development | 80% | 82% | 84% | | BRPR Reduction in Unneeded
Equipment Purchases | 90% | 92% | 94% | | DPAS Software Completion
Rate | 75% | 90% | 100% | | Customer Satisfaction | 90% | 90% | 90% | | Funding executed to meet
Department requirements | 97% | 99% | 99% | | FTEs executed to meet Department requirements | 97% | 100% | 100% | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs | V. Personnel Summary: | FY 2000 | FY 2001 | FY 2002 | Change
FY 2001/
FY 2002 | |--|---------|---------|---------|-------------------------------| | Active Mil End Strength (Total) | 0 | 0 | 20 | 20 | | Officer | 0 | 0 | 2 | 2 | | Enlisted | 0 | 0 | 18 | 18 | | Civilian End Strength (Total) | 300 | 268 | 361 | 93 | | U.S. Direct Hire | 300 | 268 | 361 | 93 | | Foreign National Direct Hire | 0 | 0 | 0 | 0 | | Total Direct Hire | 300 | 268 | 361 | 93 | | Foreign National Indirect Hire | 0 | 0 | 0 | 0 | | (Reimbursable Civilians Included Above - Memo) | 76 | 5 | 99 | 94 | | Active Mil FTEs (Total) | 0 | 0 | 20 | 20 | | Officer | 0 | 0 | 2 | 2 | | Enlisted | 0 | 0 | 18 | 18 | | Civilian FTEs (Total) | 296 | 268 | 361 | 93 | | U.S. Direct Hire | 296 | 268 | 361 | 93 | | Foreign National Direct Hire | 0 | 0 | 0 | 0 | | Total Direct Hire | 296 | 268 | 361 | 93 | | Foreign National Indirect Hire | 0 | 0 | 0 | 0 | | (Reimbursable Civilians Included Above - Memo) | 76 | 5 | 99 | 94 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Programs #### VI. OP 32 Line Items (Dollars in Thousands): | | | <u>Cha</u> | _ | 2000/2 | 001
FY 2001 | | FY 200
Prog | 01/2002
FY 2002 | |-----|----------------------|------------|-----|--------|----------------|--------|----------------|--------------------| | | | | | Growth | | Growth | _ | | | 101 | Executive, General & | | | | | | | | | | Special Schedule | 18,988 | 753 | 3,656 | 23,397 | 850 | (97) | 24,150 | | 103 | Wage Board | 384 | 15 | 0 | 399 | 14 | 0 | 413 | | 107 | VSIP | 41 | 0 | (41) | 0 | 0 | 0 | 0 | | 199 | Total Civilian | | | | | | | | | | Personnel | 19,413 | 768 | 3,615 | 23,796 | 864 | (97) | 24,563 | | | Compensation | | | | | | | | | | | | | | | | | | | 308 | Travel Of Persons | 1,007 | 16 |
(4) | 1,019 | 17 | (9) | 1,027 | | 399 | Total Travel | 1,007 | 16 | (4) | 1,019 | 17 | (9) | 1,027 | | 416 | GSA Managed Supplies | 56 | 1 | 0 | 57 | 1 | 0 | 58 | | | And Materials | | | | | | | | | 421 | Locally Purchased | 245 | 0 | 0 | 245 | 0 | 0 | 245 | | | Supplies & Materials | 2.21 | _ | | | _ | | | | 499 | TOTAL FUND SUPPLIES | 301 | 1 | 0 | 302 | 1 | 0 | 303 | | | & | | | | | | | | | | MATERIALS PURCHASES | | | | | | | | | 506 | DLA Equipment | 39 | 2 | 0 | 41 | 0 | 0 | 41 | | 507 | GSA Equipment | 22 | 0 | 0 | | _ | 0 | | | | | | · · | · · | | · · | · · | | | 550 | Commercial Purchase | 66 | 1 | 0 | 67 | 1 | 0 | 68 | | | of Equipment | | | | | | | | | 599 | Total Revolving Fund | 127 | 3 | 0 | 130 | 1 | 0 | 131 | | | Equipment Purchases | | | | | | | | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs | 647 | DISA Information | 315 | (20) | 0 | 295 | (47) | 0 | 248 | |-----|----------------------|-------|------|---|-------|------|---|-------| | | System | | | | | | | | | 673 | DFAS | 634 | 31 | 0 | 655 | (32) | 0 | 633 | | 679 | Cost Reimb Purchases | 1,309 | 21 | 0 | 1,330 | 23 | 0 | 1,353 | | 699 | Total Purchases | 2,258 | 32 | 0 | 2,290 | (56) | 0 | 2,234 | #### VI. OP 32 Line Items (Dollars in Thousands) (cont'd): | | | <u>C</u> h | ange FY | 2000/200 | 01 | Change | FY 200 | 01/2002 | |-----|-------------------------------|---------------|---------|----------|---------|---------------|---------------|---------| | | | FY 2000 | Price | Prog | FY 2001 | Price | Prog | FY 2002 | | | | <u>Actual</u> | Growth | Growth | Est | <u>Growth</u> | <u>Growth</u> | Est | | 912 | Rental Payments to GSA (SLUC) | 188 | 4 | (1) | 191 | 4 | (1) | 194 | | 913 | Purchased Utilities | 49 | 1 | 0 | 50 | 1 | 0 | 51 | | 914 | Purchased
Communications | 47 | 1 | 0 | 48 | 1 | 0 | 49 | | 915 | Rents (non-GSA) | 251 | 4 | 0 | 255 | 4 | 0 | 259 | | 920 | Supplies & Materials | | | | | | | | | | (non-fund) | 48 | 1 | 2 | 51 | 1 | 0 | 52 | | 921 | Printing & | 35 | 0 | 0 | 35 | 0 | 0 | 35 | | | Reproduction | | | | | | | | | 922 | Equipment | | | | | | | | | | Maintenance by
Contract | 351 | 5 | 0 | 356 | 6 | 0 | 362 | | 925 | Equipment Purchases | 105 | 2 | 0 | 107 | 2 | 0 | 109 | | 933 | Studies, Anal, &
Eval | 849 | 13 | 0 | 862 | 14 | 0 | 876 | | 934 | Contract Engineering | | | | | | | | | | & Technical Services | | 17 | 0 | 1,050 | 18 | 0 | 1,068 | | | DLA - 65 | | | | | | | | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission #### Budget Activity #4: Defense-Wide Other Logistics Programs 1,033 | 987 | Other Intra-Govt | | | | | | | |------|------------------|--------|----------------|--------|-------|-----|--------| | | Purchases | 1,435 | 22 (329) | 1,128 | 19 | 159 | 1,306 | | 989 | Other Contracts | 47,472 | 687 (19,369) | 28,790 | 489 | 175 | 29,454 | | 998 | Other Costs | 7 | 0 0 | 7 | 0 | 0 | 7 | | 999 | Total Other | 51,870 | 756 (19,696) | 32,930 | 558 | 334 | 33,822 | | | Purchases | | | | | | | | | | | | | | | | | 9999 | Total | 74,976 | 1,576 (16,085) | 60,467 | 1,386 | 227 | 62,080 | ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed: The Defense Logistics Agency (DLA) Other Logistics Services (OLS) includes \$129.91 million in FY 2002 and no full time equivalents. The following programs are included in OLS: Unemployment Compensation Price Comparability Quality of Life Continuing Health Counter-Drug Activities Contingency Operations Disability Compensation Automated Document Conversion System (ADCS) Aging Aircraft Program Procurement Technical Assistance Program (PTAP) Inventory Management, Catalog Production & Distribution of Hard Copy Map Function Defense Security Service (DSS) Improved Cargo Methods & Technologies Logistics Transformation Automatic Identification Technology (AIT) Critical Infrastructure Protection (CIP) Defense Finance and Accounting Service (DFAS) Disaster Relief Blankets Microcircuits: GEM Demolition Joint Logistics Warfighting Initiative Defense Threat Reduction Agency/Defense Contract Management Agency Relocation Training Initiative Managerial Support ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed (continued) A description of the programs included in this activity group follows: Unemployment Compensation: Reflects funding of unemployment costs for all Defense Agencies. The Department of Labor consolidates the Defense Agencies unemployment costs. DLA estimates include resources for consolidated Defense-wide payments. Decreases in funding in this area could negatively impact the ability to pay estimated Defense Agency unemployment costs. The budget request for this program in FY 2002 is \$15.194 million. These requests are based on estimated unemployment compensation due to Department downsizing and consolidation, i.e. Management Headquarters reductions. Price Comparability: Price Comparability is that category of costs associated with performing tasks that a commercial company would not include in their normal standard pricing. These costs include readiness support costs. This effort will allow customers a better opportunity to compare DLA prices with those in the commercial sector while minimizing risks to readiness. For example, included in this project is the cost of storing inventory for wartime demand only (War Reserve stock). A strictly business approach would dictate that this materiel be disposed of or to pass the cost of retaining this inventory on to the customer requiring it. By removing the cost of retaining this inventory out of the DLA product line, it more adequately describes DLA prices in business terms. The budget request for this program is \$32.377 million in FY 2002. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed (continued) Quality of Life: Morale, Welfare, and Recreation costs are \$12.309 million in FY 2002. Funding is based on estimates for operations costs for DLA activities. Additional decreases in funding would negatively impact the quality of life of the DLA workforce. Continuing Health: Funding to cover Agency expenses for continuing health coverage for reduction-in-force and BRAC affected employees. The budget request for this program is \$1.011 million in FY 2002. The program request is for Agency estimated health coverage costs and remains relatively level with previous budget requests. Counter-Drug Activities: Funding is for approved counter narcotics projects, mandated drug testing, and drug abuse education. This program funding is budgeted at the Department level with Agency reimbursement in the year of execution. Contingency Operations: Congressional supplemental funding to cover Agency costs incurred in support of Bosnia and Kosovo contingency operations in FY 2000. Disability Compensation: Residual funding is required to cover disability compensation for the closed Clothing Factory (DPSC). The budget request for this program is \$1.089 million in FY 2002. This program request is for Agency disability compensation estimates and remains relatively level with previous budget requests. Automated Document Conversion System (ADCS) Aging Aircraft Program: Funding, as directed by Congress, is for the Aging Aircraft Program. There is no Agency request for this program in FY 2002. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed (continued) Procurement Technical Assistance Program (PTAP): The Procurement Technical Assistance Cooperative Agreement Program (PTACAP) was established by Congress in the FY 1985 DoD Authorization Act, Public Law (PL) 98-525. The PL amended Title 10, United States Code (USC) by adding Chapter 142. Title 10, USC, as amended, continues to authorize the Secretary of Defense, acting through the Director, DLA, to enter into cost sharing cooperative agreements with state and local governments, nonprofit organizations, Indian tribal organization and Indian economic enterprises to establish and conduct procurement technical assistance programs. The DoD Authorization and Appropriations Acts make funds available to fund a program to assist state and local governments and nonprofit entities, Indian tribal organizations, and Indian economic enterprises with establishing or maintaining PTACAP activities. Activities include helping business firms market their goods and/or services to DoD, other Federal agencies and state and local governments. The budget request for this program is \$18.573 million in FY 2002. This program increase will be used to enter into anticipated additional cost sharing cooperative agreements. Inventory Management, Catalog Production & Distribution of Hard Copy Map Function: In May 1996, the JCS Combat Support Agency Review Team recommended map management be transferred from the NIMA to DLA. Approximately 70,000 map items transferred to DLA. DLA serves as the DoD Integrated Materiel Management and Distributor of those items. DLA provides the items as free issue. Transfer of Hardcopy Media Inventory Management, Cataloging, and Distribution functions from NIMA to DLA began in FY 1998. The budget request for this program is \$26.781 million in FY 2002. This program decrease is due to going from an inhouse re-design/development of a replacement system to a COTS replacement. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed (continued) Defense Security
Service (DSS) Fee-For-Service: DSS became an activity group of the Defense-Wide Working Capital Fund in FY 1999 and operates on a reimbursable basis. Funds will cover DSS support to DLA for Personnel Security Investigations, National Industrial Security Investigations, and DoD Security and Education Training Programs. The budget request for this program is \$140 thousand in FY 2002. Funding is projected to cover DLA estimated O&M activity workload based on data from previous years. Improved Cargo Methods & Technologies: Funding, as directed by Congress, in FY 2000 was to evaluate cost saving opportunities that exist from integrating the latest private sector logistics research, transport technology, and security development into the practices and procedures for moving military cargo around the United States and throughout the world. As directed by Congress, this evaluation was accomplished by a not-for-profit foundation having detailed knowledge of national and international commercial practices in all elements of the supply chain. The analysis evaluated the ability of third-party logistics providers to meet military requirements and ways to improve commercial cargo security procedures across distribution networks. There is no budget request for this program in FY 2002. Logistics Transformation: Funding request is for conducting studies for specific initiatives offering the potential for DoD to transform the current "mass model" logistics structure into world-class integrated supply chains focused on warfighter needs. Initiatives will compliment ongoing reengineering efforts with the Services and DLA consistent with the Logistics Functional Requirements and Joint Vision 2010. The budget request for this program is \$7.462 million in FY 2002. The program increase is due to fact of life and continued Department logistics transformation initiatives. Automatic Identification Technology (AIT): Funding request is to support a suite of technologies that enables the automatic capture of source data, thereby enhancing the ability to identify, track, document, and control deploying forces, equipment, and personnel and sustainment cargo. AIT will streamline the DoD acquisition logistics and ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services #### I. Description of Operations Financed (continued) sustainment business processes and enhance Joint Total Asset Visibility while simultaneously providing a Common Operating Picture to CINC's and other decision makers. AIT will also facilitate improved transportation and supply visibility, and serve as a tool for acquisition and sustainment managers to manage configuration management of DoD weapons systems and their major components. The budget request for this program is \$3.025 million in FY 2002. This program remains relatively level. Homeless Blankets: The Steward B. McKinnley Homeless Assistance Act of 1987 created the requirement for DLA to make blankets available to qualified US 501(C)3 organizations working with the homeless. Homeless shelters issue a request to the Agency and blankets are issued on a first come, first served basis up to the amount of funding available. The budget request for this program is \$3.086 million in FY 2002. This program remains relatively level with previous budget requests. Demolition: The O&M demolition account will be used for the removal of primary facilities at the DLA permitted installations (Sharpe, Tracy, Columbus, Richmond, and New Cumberland) that are excess (unused/underutilized) to the needs of the installation, and are uneconomical to repair and maintain. This includes over 1.5 million square feet of aged (WWI and WWII) storage and administrative buildings that are not included in MILCON facility replacement programs. Inclusion of this demolition work in the DWCF would unnecessarily increase the cost to Distribution and ICP customers. Additional facility demolition required to meet infrastructure goals is currently included on a cubic foot or square foot replacement basis in future MILCON projects currently programmed for the permitted installations. There is no budget request for this program in FY 2002. ## Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### I. Description of Operations Financed (continued) Microcircuits GEM (Generalized Emulation of Microcircuits): Funding in FY 2000 (\$1.446 million) and FY 2001 (\$2.2 million), as directed by Congress, is for the maintenance of GEM System emulation production capability to meet the current and increasing non-procurable devise requirements experienced by DLA and the Services. Funding supports both production and sustainment of non-procurable and obsolete microcircuits. Program benefits are realized by the Warfighter through increased levels of mission readiness due to microcircuit availability. There is no budget request for this program in FY 2002. Critical Infrastructure Protection (CIP): CIP is an integrated, war-fighter-focused effort to identify and mitigate the vulnerabilities of critical assets that are essential to Commander-in-Chief mission accomplishment and operational readiness. Presidential Decision Directive 63, Critical Infrastructure Protection, requires a public-private partnership to provide protection; establishes a national organizational structure to affect that partnership; and directs DoD, as well as the other federal departments, to develop a plan for protecting its portion of the Federal Government critical infrastructures. The Assistant Secretary of Defense for Command, Control, Communications, and Intelligence is the DoD Chief Infrastructure Assurance Officer, the CIP Functional Coordinator for National Defense, and responsible for both protection of DoD critical infrastructure and for DoD participation in the national program. The DoD CIP Plan identifies the Defense Logistics Agency as the lead component for the Logistics Sector DoD-wide. In this role, DLA is responsible for the mutual coordination and overall program management of CIP within the Logistics sector. Funding is necessary to carry out DLA lead the Logistics Sector in defining end-to-end sector functionality and supporting assets; determining assurance levels to meet both military and sector operational requirements; assessing the critical infrastructure vulnerabilities of the sector; and implementing sector assurance plans. Funding for CIP is \$352 thousand in FY 2002. # Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### I. Description of Operations Financed (continued) Defense Finance and Accounting Service (DFAS): Funding request is required to reimburse DFAS for accounting services provided to the activities and programs reflected in Other Logistics Services. Prior to FY 2001, this workload was reflected in the Defense Contract Management Command (DCMC) budget. The budget request is \$1.414 million for FY 2002. Joint Logistics Warfighting Initiative (JLWI): JLWI is a project to improve the logistics system supporting deployed warfighters. The JLWI is intended to improve readiness by enhancing logistics responsiveness through process improvements to the requisitioning, distribution, asset visibility, and retrograde functions and by validating these improvements in a real world operational environment. The JLWI objective is to ensure streamlined logistics systems, processes, and functions fully support operational requirements in Joint or Cooperative Combined Task Force operations. The JLWI Implementation Plan developed jointly by the Joint Staff, DUSD (Logistics), and USCENTCOM staff provides a blueprint for testing streamlined logistics support processes in the CENTCOM Area of Responsibility. Funding for this program is \$7.059 million in FY 2002. Defense Threat Reduction Agency (DTRA)/Defense Contract Management Agency (DCMA) Relocation: One-time DLA expenses related to the relocation of DTRA to the DLA HQ Complex and DLA Defense Contract Management Command/DCMA off-site move. Training Initiative: Funding is provided to support training initiatives as Department directed. Funding realigned to the Department level with no Agency request in FY 2002. ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services ### I. Description of Operations Financed (continued) Managerial Support: Funding for programs such as: Prior Year Invoices: Prior year bills received after the close of the fiscal year. Interest Penalty: Penalties incurred due to payment processing delays. Official Representation Funds (ORF): Special and official functions or ceremonies with DoD personnel and distinguished non-DoD personnel. Beginning in FY 1998 all DLA activities were required to use O&M funds for ORF functions. Investigative Activities: DLA confidential investigations. Director's Medallion: Purchase of medallions to be presented by the DLA Director for special accomplishments. The budget request for this program is \$38 thousand in FY 2002. #### II. Force Structure: N/A ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### III. Financial Summary (O&M: Dollars in thousands): FY 2001 Subactivities: FY 2000 Budget Current FY 2002 Actuals Request Appropriated Estimate Estimate Unemployment Compensation 9,000 15,711 13,690 13,262 15,194 Price Comparability 32,377 33,813 38,608 38,391 38,348 Quality of Life 13,527 12,711 12,128 12,009 12,309 Continuing Health 356 994 982 980 1,011 Defense Finance & Accounting Service 0 0 0 899 1,414 Counter Drug Activities 845 0 0 0 0 Disability Compensation 743 1,091 1,091 1,091 1,089 Automated Document Conversion System 28,926 0 4,000 4,000 0 16,823 17,856
Procurement Technical Assistance 18,022 17,884 18,573 0 4,779 Demolition 4,823 4,787 0 Inventory Mgmt, Catalog Production & Distribution of Hard Copy Maps 23,612 31,240 30,999 30,953 26,781 1,270 Defense Security Service 600 600 139 140 Disaster Relief Blankets 3,076 3,032 3,009 3,004 3,086 Microcircuits: GEM 1,446 0 2,200 2,200 0 Improved Cargo Methods & Technologies 0 0 0 0 3,857 Logistics Transformation 7,200 7,200 7,800 7,200 7,462 Automatic Identification Technology 500 2,997 2,973 2,970 3,025 Critical Infrastructure Protection 350 0 0 0 352 Joint Logistics Warfighting Initiative 0 10,000 10,000 10,000 7,059 Training Initiative Ω 54 54 0 0 Managerial Support 240 40 38 107 240 Contingency Operations 4,679 0 0 0 0 DTRA/DCMA Relocation 622 0 0 0 0 Tot.al 151,352 147,323 150,228 149,730 129,910 ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services | .B. | Reconciliation Summary: | | Change | |-----|-----------------------------------|----------------------|----------| | | | Change | | | | | FY 2001 / | FY 2001/ | | | | FY 2001 | FY 2002 | | 1. | Baseline Funding | 147,323 | 149,730 | | | a) Congressional Adjustments (Dis | stributed) 6,200 | 0 | | | b) Congressional Adjustments (Und | listributed) (3,203) | 0 | | | c) Congressional Earmark | (92) | 0 | | 2. | Appropriated Amount | 150,228 | 0 | | 3. | FY 2001 Rescission | (444) | 0 | | 3. | Price Change | 0 | 2,227 | | 4. | Program Changes | (54) | (22,047) | | 5. | Current Estimate | 149,730 | 129,910 | ### Operations and Maintenance, Defense-Wide ### FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services ### C. Reconciliation of Increases and Decreases: | | | (Dolla:
Thousa | | |----|--|---------------------|---------------| | | | Amount | <u>Totals</u> | | 1. | FY 2001 President's Budget Request | | 147,323 | | 2. | Congressional Adjustments (Distributed) a) Microcircuits: GEM b) ADCS Aging Aircraft Program Total Congressional Adjustments (Distributed) Congressional Adjustments (Undistributed) | 2,200
4,000 | 6,200 | | | Management Headquarters Reduction Defense Joint Accounting Service Total Congressional Adjustments (Undistributed) | (3,107)
(96) | (3,203) | | 4. | Congressional Earmarks Section 8047 - Indian Lands Mitigation Section 8139 - Mid-East Regional Security Issues Section 8142 - Bosque Redondo Memorial Total Congressional Earmarks | (71)
(7)
(14) | (92) | | 5. | FY 2001 Appropriated Amount | | 150,228 | | 6. | FY 2001 Rescission | | (444) | | 7. | Functional Transfers-In
Total Functional Transfers-In | | 0 | 8. Other Transfers-In (Non-Functional) ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services | Total Other Transfers-In (Non-Functional) | 0 | |--|---------| | C. Reconciliation of Increases and Decreases: | | | 9. Functional Transfers-Out
Total Functional Transfer-Out | 0 | | 10. Other Functional Transfers-Out
Other Total Functional Transfer-Out | 0 | | 11. Price Change | 0 | | 12. Program Increase Total Program Increase | 0 | | 13. Program Decrease Training initiative to OSD program office. Total Program Decrease | (54) | | 14. Revised FY 2001 Current Estimate | 149,730 | | 15. Price Growth | 2,227 | | 16. Transfers-In Total Transfers-In | 0 | | 17. Transfers-Out
Total Transfers-Out | 0 | ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services ### C. Reconciliation of Increases and Decreases (cont'd): | 18. | Program Increases | | | |-----|---|---------|-------| | 10. | a) Continuing Health increase due to Agency | | | | | downsizing and consolidation. | 31 | | | | b) Unemployment increase due to estimated program | | | | | requirements. | 1,932 | | | | c) DFAS payment increase due to estimated | 557 | | | | accounting services required. | | | | | d) Disaster Relief Blanket increase due to | 30 | | | | estimated requirements. | | | | | e) Logistics Transformation increase due to | 140 | | | | estimated program requirements. | | | | | f) Critical Infrastructure Protection increase to | 352 | | | | support initiatives as logistics program lead. | | | | | g) Procurement Technical Assistant increase to | 413 | | | | support additional center award requirements. | | | | | h) Quality of Life increase due to estimated | | | | | program operations costs. | 96 | | | | i) Automatic Identification Technology increase | 5 | | | | due to estimated program requirements. | | | | | Total Drogram Ingresses | | 3,556 | | | Total Program Increases | | 3,550 | | 19. | Program Decreases | | | | | | | | | | a) Disability compensation decrease due to | (2) | | | | estimate program requirements. | | | | | b) Director's Medallions decrease due to | (1) | | | | estimated program requirements. | | | | | c) Price Comparability decrease due to competing | (6,622) | | | | Agency requirements | | | ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission ### Budget Activity #4: Defense-Wide Other Logistics Services | C. Reconciliation of Increases and Decreases (cont'd): | | | |---|---------|----------| | d) Mapping Function decrease due to going from a in-house redesign/development of a replacement | (4,698) | | | system to a COTS replacement. | | | | e) Microcircuits: GEM decrease due to FY 2001
Congressional add only. | (2,238) | | | f) ADCS Aging Aircraft Program decrease due to FY 2001 Congressional add only. | (4,068) | | | g) Joint Logistics Warfighting Initiative
decrease due to completed Department | (3,112) | | | operational initiatives. | | | | h) Demolition decrease due to completion of one- | | | | time projects. | (4,860) | | | i) Official Representation Funds decrease due to estimated program costs. | (1) | | | j) Defense Security Service decrease due to | (1) | | | revised Agency costs. | | | | Total Program Decreases | | (25,603) | | 20. FY 2002 Budget Request | | 129,910 | # Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### IV. Performance Criteria and Evaluation Summary: Other Logistics Services (OLS) includes multiple programs of which DLA is either the executive agent or the budget administrator. Measures used to track performance are customer satisfaction and funding execution. These measures are important to the success of these Department initiatives. Performance criteria for this activity group follows: The first performance measure is Customer Satisfaction. In FY 2000, we achieved a 90 percent customer satisfaction rating. We project this rating to increase 2 percent over FYs 2002 and 2003. Customer satisfaction is measured through surveys, comment cards and informal as well as formal customer feedback. In addition, customer satisfaction is measured through Congressional inquiries and appeals as related to the program execution of Congressional adds. Problems identified in this measure will be assessed for corrective action. Execution of funding is an imperative performance measure for this activity group. In FY 2000, we achieved a 98 percent execution rating of funding in support of this activity group. It is our goal to achieve a 99 percent rating in FYs 2002 and 2003 through improved financial management processes, increased training through the financial certification program and more aggressive execution plans. In addition, more accurate budget estimating regarding funding projections for several of these activity group programs, i.e., Unemployment, Continuing Health Benefits, Disability Compensation, is an important factor of execution. We will continue to strive to become more accurate in factoring in Department and Agency initiatives and the impact of these initiatives on these programs. We will continue tracking trends and reviewing aged accounts to ensure previous funding levels were appropriate and adequate. Programs performing at less than projected execution rates will be required to reassess financial plans to ensure that this measure is achieved. ### V. Personnel Summary: N/A ### Operations and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### VI. OP 32 Line Items (Dollars in Thousands): | | | Change FY | | 2000/2001 | | Change FY 2001 | | /2002 | |-----|--|-----------|--------|-----------|---------|----------------|----------|--------| | | | FY 2000 | Price | Prog | FY 2001 | Price | Prog | FY | | | | Est | Growth | Growth | Est | Growth | Growth | 2002 | | | | | | | | | | Est | | 106 | Benefits to Former
Employees | 356 | 0 | 624 | 980 | 0 | 31 | 1,011 | | 110 | Unemployment
Compensation | 9,000 | 0 | 4,262 | 13,262 | 0 | 1,932 | 15,194 | | 111 | Disability
Compensation | 743 | 0 | 348 | 1,091 | 0 | (2) | 1,089 | | 199 | Total Civilian
Personnel | 10,099 | 0 | 5,234 | 15,333 | 0 | 1,961 | 17,294 | | | Compensation | | | | | | | | | 417 | Locally Procured Fund
Managed Supplies &
Materials | 14 | 0 | (1) | 13 | 0 | (1) | 12 | | 499 | Total Fund Supplies &
Materials Purchases | 14 | 0 | (1) | 13 | 0 | (1) | 12 | | 673 | Defense Finance &
Accounting Services | 0 | 0 | 899 | 899 | (42) | 557 | 1,414 | | 678 | Defense Security Services | 1,270 | 20 | (1,151) | 139 | 2 | (1) | 140 | | 679 | Cost Reimbursable Purchases | 71,806 |
1,149 | 8,375 | 81,330 | 1,383 | (11,227) | 71,486 | | 699 | Total Purchases | 73,076 | 1,169 | 8,123 | 82,368 | 1,343 | (10,671) | 73,040 | ### Operations and Maintenance, Defense-Wide ### FY 2002 Amended Budget Submission Budget Activity #4: Defense-Wide Other Logistics Services ### VI. OP 32 Line Items (Dollars in Thousands) (cont'd): | | | Change FY 2000/2001 | | | Change FY 2001/2002 | | | | |------|----------------------------------|---------------------|--------|--------------|---------------------|--------|----------|---------| | | | FY 2000 Price | | Prog FY 2001 | | Price | Prog | FY 2002 | | | | Est | Growth | Growth | Estt | Growth | Growth | Est | | | | | | | | | | | | 920 | Supplies & Material (Non-Fund) | 4,522 | 72 | 610 | 5,204 | 88 | (2,206) | 3,086 | | 932 | Management & | 28,926 | 463 | (25,389) | 4,000 | 68 | (4,068) | 0 | | | Professional Support
Services | | | | | | | | | 933 | | 12,507 | 200 | 7,463 | 20,170 | 343 | (2,616) | 17,898 | | | Evaluations | | | | | | | | | 934 | Engineering & | 0 | 0 | 4,779 | 4,779 | 81 | (4,860) | 0 | | | Technical Services | | | | | | | | | 988 | Grants | 16,823 | 269 | 764 | 17,856 | 304 | 413 | 18,573 | | 989 | Other Contracts | 5,301 | 85 | (5,386) | 0 | 0 | 0 | 0 | | 998 | Other Costs | 84 | 1 | (78) | 7 | 0 | 0 | 7 | | 999 | Total Other | 68,163 | 1,090 | (17, 237) | 52,016 | 884 | (13,336) | 39,564 | | | Purchases | | | | | | | | | 9999 | Total | 151,352 | 2,259 | (3,881) | 149,730 | 2,227 | (22,047) | 129,910 |